SFCTA Contract Number 06/07-29 Caltrans EA Number 04-163701 # DOYLE DRIVE # DOYLE DRIVE REPLACEMENT PROJECT Low Causeway Hydraulics Report February 2009 **Revised July 2009** Prepared By: **Arup PB Joint Venture** This Low Causeway Hydraulics Report has been prepared under the direction of the following Registered Engineer. The Registered Civil Engineer attests to the technical information contained herein and the engineering data upon which the recommendations, conclusions and decisions are based. **BORI TOURAY** REGISTERED CIVIL ENGINEER DATE 29, 2009 California Department Transportation District 4 Doyle Drive Replacement Project Low Causeway Hydraulics Report # California Department Transportation District 4 # Doyle Drive Replacement Project Low Causeway Hydraulics Report February 2009 Revised July 2009 This report takes into account the particular instructions and requirements of our client. It is not intended for and should not be relied upon by any third party and no responsibility is undertaken to any third party | Job title | | Doyle Drive F | Job number | | | |---------------|----------|---------------|---------------------------------------------------|--------------------------------|---------------------------| | | | | | 131558 | | | Document titl | е | Low Causewa | ay Preliminary Hydraulics | Report | File reference | | | | | | | | | Document re | f | 4a-05 | | | | | Revision | Date | Filename | Low Causeway Prelim | inary Hydraulics Report.de | ос | | Draft 1 | 02/02/09 | Description | First draft | | | | | | | Prepared by | Checked by | Approved by | | | | Name | Bori Touray / Mark<br>Grodzki | Duanne Gilmore | John Karn | | | | Signature | | | | | Revision 1 | 07/29/09 | Filename | Low Causeway Hydrau | ulics Report29Jul2009.doc | ; | | | | Description | Revised per Caltrans "<br>& Scour Mitigation" cor | ervices – Structure Hydraulics | | | | | | Prepared by | Checked by | Approved by | | | | Name | | | | | | | Signature | | | | | | | Filename | | | - | | | | Description | | | | | | | | Prepared by | Checked by | Approved by | | | | Name | , , | , | | | | | Signature | | | | | | | Filename | | 1 | | | | | Description | | | | | | | | Prepared by | Checked by | Approved by | | | | Name | . roparod by | Ontonica by | ларготов Бу | | | | Signature | | | | | | <u>I</u> | | 1 | Inque Dooument V | erification with Document | Arup PB Joint Venture Feb 10, 2009 – Revised July, 2009 # Contents | 1 | Introd | duction | Page<br>1 | | | | |---|--------|-----------------------------------------|-----------|--|--|--| | | 1.1 | Purpose | 1 | | | | | | 1.2 | Background | 1 | | | | | 2 | Prefe | erred Alternative | 3 | | | | | 3 | Hydro | ologic Analysis | 5 | | | | | | 3.1 | Approach | 5 | | | | | | 3.2 | Watershed Description | 5 | | | | | | 3.3 | Results | 8 | | | | | 4 | Hydra | aulic Analysis | 9 | | | | | | 4.1 | Tennessee Hollow Creek Restoration | 9 | | | | | | 4.2 | Approach | 10 | | | | | | 4.3 | Water Surface Elevations and Velocities | 11 | | | | | 5 | Scou | r Method and Analysis | 14 | | | | | | 5.1 | Approach | 14 | | | | | | 5.2 | Scour Results | 14 | | | | | 6 | Conc | lusions and Recommendations | 14 | | | | | 7 | Refer | References and Bibliography | | | | | | 8 | Appe | Appendices | | | | | # **Tables** - Table 1: Sub-basin Areas, Impervious Cover and Hydrologic Soil Group - Table 2: Kinematic Wave Parameters for Pervious Areas - Table 3: Tennessee Hollow Creek Flows at Doyle Drive - Table 4: 100-year Extreme High Tide and Tsunami Elevations - Table 5: Water Surface Elevations and Velocities at Doyle Drive - Table 6: 50-year and 100-year Freeboard - Table 7: Hydrologic Summary # **Figures** - Figure 1: Location Map - Figure 2: Preferred Alternative - Figure 3: Tennessee Hollow Creek Watershed - Figure 4: Land use - Figure 5: Hydrologic Soil Groups - Figure 6 Tennessee Hollow Creek Restoration Proposed Braided Channel # 1 Introduction # 1.1 Purpose The Caltrans "Office of Special Funded Projects (OSFP) Information and Procedures Guide" requires that a separate hydraulic report be prepared for each structure in, over or adjacent to streams and waterways which may affect the design or construction of structures (Reference 1). The proposed Doyle drive Low Causeway will span across the proposed Tennessee Hollow Creek restoration. Under existing conditions, there is no natural stream as the channel has been covered over and the runoff is conveyed in storm drains and as surface runoff. This report determines the water surface elevations, velocities and potential scour depths at the piers for the proposed Low Causeway. The scour depths is this report are preliminary and is not to be used for because the geotechnical information required for estimation of scour depths was not available at the time of writing of this report. The expenditure authorization is EA 163701. # 1.2 Background Doyle Drive Replacement Project is 1.5 linear miles and is the southern approach of Route 101 to the Golden Gate Bridge in Caltrans District 4, San Francisco County (Figure 1). Doyle Drive is approaching the end of its useful life after over 70 years of operation. In the short-term, regular maintenance, seismic retrofit, and rehabilitation activities are keeping the structure safe. In the long-term, permanent improvements are needed to bring Doyle Drive up to current design and safety standards. The San Francisco Board of Supervisors recommended that Caltrans develop a scheme that would improve safety and not increase the number of vehicles using Doyle Drive. Figure 1: Location Map # 2 Preferred Alternative The preferred alternative will replace the existing roadway with a new six-lane facility and a southbound auxiliary lane, between the Park Presidio Interchange and the new Presidio access at Girard Road (Figure 2). The new facility will consist of two 11-foot lanes and one 12-foot outside lane in each direction with 10-foot outside shoulders and 4-foot inside shoulders. In addition, an 11-foot auxiliary lane runs along southbound Doyle Drive from the Park Presidio Interchange to the Girard Road exit ramp. The total roadway width will be 105 feet and the overall facility width including the median will vary from 122 to 146 feet. The width of the proposed landscaped median varies from 16 feet to 41 feet. To minimize impacts to the area, the footprint of the new facility will include a large portion of the existing facility's footprint east of the Park Presidio Interchange. The existing elevated Doyle Drive is supported by bents that are located approximately every 31 feet along the alignment. The lateral spacing of the bents will increase to approximately 100 feet. The preferred alternative includes a low causeway across Tennessee Hollow Creek at Post-Mile 8.28 to 8.35. From Halleck Street, Doyle Drive will rise slightly on a low causeway 525 feet long over the site of the proposed Tennessee Hollow restoration and a depressed Girard Road. The low causeway will rise to approximately 13 feet above the surrounding ground surface at its highest point. East of Girard Road the facility will return to existing grade north of the Gorgas warehouses and connect to Richardson Avenue. Figure 2: Preferred Alternative # 3 Hydrologic Analysis # 3.1 Approach The US Army Corps of Engineers' HEC-HMS computer program was used to compute the 2-, 10-, 25-, 50-, 100- and 500-year watershed runoff. The program is designed to simulate the precipitation-runoff processes of dendritic watershed systems. It is designed to be applicable in a wide range of geographic areas for solving the widest possible range of problems. HEC-HMS is applicable for the analysis at the Doyle Drive site. # 3.2 Watershed Description The watershed draining to the Tennessee Hollow creek consists of approximately 357 acres of various land uses, including open space, residential, commercial, industrial, and institutional. The watershed was delineated on USGS quadrangle map (Figure 3). Figure 3: Tennessee Hollow Creek Watershed There are no open channel creeks or streams that cross the current Doyle Drive alignment. The majority of the drainage in the urban areas occurs through the Presidio storm drain system in an underground pipe network and in open channels parallel to roads. The watershed is covered by approximately 35 acres of impervious surfaces (i.e., roads, parking lots, and buildings) (Figure 4). The rain gage for San Francisco City, Gage No. E70 7772 00, with over 116 years of data was used for analyzing the runoff from the watershed. The rainfall data was obtained from the California Department of Water Resources website (Appendix A). The Natural Resource Conservation Service Hydrologic Soil Groups and curve number procedure were used to estimate rainfall infiltration. The watershed is covered by Hydrologic Soil Groups A, B and D (Figure 5). Soils are classified by the Natural Resource Conservation Service into four Hydrologic Soil Groups based on the soil's runoff potential. The four Hydrologic Soils Groups are A, B, C and D. A's generally have the smallest runoff potential and D's the greatest. **Group A** is sand, loamy sand or sandy loam types of soils. It has low runoff potential and high infiltration rates even when thoroughly wetted. They consist chiefly of deep, well to excessively drained sands or gravels and have a high rate of water transmission. **Group B** is silt loam or loam. It has a moderate infiltration rate when thoroughly wetted and consists chiefly or moderately deep to deep, moderately well to well drained soils with moderately fine to moderately coarse textures. **Group C** soils are sandy clay loam. They have low infiltration rates when thoroughly wetted and consist chiefly of soils with a layer that impedes downward movement of water and soils with moderately fine to fine structure. Figure 5: Hydrologic Soil Groups **Group D** soils are clay loam, silty clay loam, sandy clay, silty clay or clay. This HSG has the highest runoff potential. They have very low infiltration rates when thoroughly wetted and consist chiefly of clay soils with high swelling potential, soils with a permanent high water table, soils with a claypan or clay layer at or near the surface and shallow soils over nearly impervious material. Table 1 shows the Subbasin areas, impervious cover and Hydrologic Soil Group areas. Table 1: Sub-basin Areas, Impervious Cover and Hydrologic Soil Group | SHED | HSG A<br>(AC) | HSG B<br>(AC) | HSG D<br>(AC) | IMP<br>AREA | IMP % | TOTAL<br>AREA (AC) | REMARKS | |------|---------------|---------------|---------------|-------------|-------|--------------------|--------------| | 2 | 23.6 | 12.1 | 88.7 | 29.4 | 24% | 124.5 | | | 3 | 4.3 | 0.0 | 68.4 | 16.9 | 23% | 72.8 | Tennessee | | 4 | 0.0 | 4.6 | 65.4 | 6.1 | 9% | 69.9 | Hollow Creek | | 5 | 10.2 | 1.6 | 83.3 | 32.0 | 34% | 95.2 | | Excess runoff was transformed into flow hydrographs using the kinematic wave method. The kinematic wave method is designed principally for representing urban areas, although it can be used for undeveloped regions as well. It is a conceptual model that includes one or two representative planes. The same meteorologic boundary conditions are applied to each plane. Table 2 shows the kinematic wave parameters used for the watershed. **OVERLAND SHED** LENGTH (FT) **SLOPE US EL** DS EL 2 300 309 0.0200 315 3 300 330 291 0.1290 4 300 355 313 0.1410 5 300 95 79 0.0530 **COLLECTOR CHANNEL SHED SLOPE** LENGTH (FT) **US EL** DS EL 2 617 309 220 0.0200 3 514 291 225 0.1290 622 225 4 313 0.1410 5 700 79 42 0.0530 CHANNEL **SHED** LENGTH (FT) **US EL** DS EL SLOPE 2 0.0613 2853 220 45 3 3352 225 45 0.0537 4 45 2077 225 0.0867 5 2290 42 17 0.0109 **Table 2: Kinematic Wave Parameters for Pervious Areas** The overland flow length for the kinematic wave method is generally limited to less than 300 feet. The storm drains do not have the capacity to convey even the 10-year event according to Dames and Moore who performed a detailed analysis of the system in 1994 (Reference 2). A visual inspection of the results of this analysis confirms Dames and Moore's finding. Most of the flow in the 10-year event and events higher than the 10-year will be surface runoff instead of storm drain flow. The storm drain system has therefore been neglected in this study. ## 3.3 Results Table 3 shows the existing 100-year flows at Doyle Drive. There are no stream gages in the watershed and the model could not be calibrated to accurately represent the area. To provide a sense of how reasonable the results may be, the watershed was analyzed using National Flood Frequency (NFF) Program regression equations for the central coast region of California. The National Flood Frequency (NFF) Program provides equations for estimating the magnitude and recurrence intervals for floods in urbanized areas throughout the conterminous United States and Hawaii. These equations have been thoroughly tested and proven to give reasonable estimates for floods having recurrence intervals between 2 and 500 years. The comparison indicates that the HEC-HMS 100-year flow is approximately 33% higher than the regression equations. The results are greater than those presented in the Dames and Moore report entitled "Presidio of San Francisco Storm Water Management Plan" October 1994. The difference is due to the smaller shed area and short duration storm used by Dames and Moore. The Dames and Moore analysis did not include the residential area south of the Presidio. RECURRENCE **PEAK FLOW (CFS) INTERVAL DIFFERENCE HEC-HMS REGRESSION** (YEARS) 38.9 2 239 146 32.2 10 484 328 33.6 25 610 405 32.5 50 716 483 32.6 100 826 557 36.7 500 1077 682 Table 3: Tennessee Hollow Creek Flows at Doyle Drive # 4 Hydraulic Analysis # 4.1 Tennessee Hollow Creek Restoration Parts of the Tennessee Hollow drainage system have been identified by the Presidio Trust and National Park Service (NPS) for future restoration to a natural stream and riparian corridor. A conceptual design consisting of a braided channel has been proposed for the restoration (Figure 6). The channel restoration will allow water from San Francisco Bay to flow upstream across Mason Street and Doyle Drive. A bridge has been proposed for Mason Street but it is not known at this time whether a bridge or culverts will be constructed at Mason Street. Concurrent to previous studies for the channel restoration, this study assumes twin 10 foot by 6 foot box culverts for the crossing. Figure 6 Tennessee Hollow Creek Restoration Proposed Braided Channel # 4.2 Approach The project site is not located in a Federal Emergency Management Agency's (FEMA) flood hazard zone. The 100-year water surface elevation was analyzed using HEC-RAS to determine freeboard and potential scour requirements. The analysis of the 100-year water surface elevation was based on two scenarios. The first scenario considered the 100-year surface runoff and the second scenario considered the 100-year tailwater. The higher of the two scenarios was adopted as the 100-year water surface for this project. For the first scenario, the 100-year runoff discharge, determined from HEC-HMS described above, was used to analyze the water surface elevation and velocies. Water surface profile calculations require a starting water surface elevation. In general, starting water-surface elevations are based on normal depth, known water-surface elevation, rating curve or critical depth. The known water surface elevation is mean sea level at the site and it would have been the best choice but mean sea level is below the channel invert elevation. The joint probability of other known water surface elevations such as the Mean Higher High Water (MHHW) would be greater than one percent and could not be used. A rating curve would have been the next best starting water surface elevation but a rating curve was not available. A normal depth water surface elevation could not be used because the channel outlets into Crissy Marsh with a flat bottom. Critical depth starting water surface elevation was therefore used through a process of elimination. For the second scenario, the 100-year tailwater elevation was analyzed. The 100-year tailwater elevation considered a tsunami event and extreme tides. With its location adjacent to the San Francisco Bay, the project area may potentially experience various coastal hazards such as tsunamis, extreme high tides, or sea level rise. A tsunami is a sea wave produced by an offshore earthquake, volcanic eruption, or landslide. San Francisco Bay is partially protected from inundation and damage associated with tsunamis because of the restricted hydraulic access at the Golden Gate. The 100-year tsunami wave runup was estimated by the United States Army Corps of Engineers (USACE) in a report entitled "Technical report H-75-17 Type 16 Flood Insurance Study - *Tsunami Predictions for Monterey and San Francisco Bays and Puget Sound", Houston, J.R., Garcia, A.W., November 1975*" (Reference 3). Extreme high tides in San Francisco Bay result from the combined effects of astronomical high tides (related to the lunar cycle) and other factors, including winds, barometric pressure, ocean temperatures, and freshwater runoff. Based on the 129-year record of daily high tide, the U.S. Army Corps of Engineers (Corps) has developed an estimated 100-year high tide elevation for various locations in the Bay (Reference 4). Measurements from around the world indicate that the sea level is rising relative to the land surface. It is a widely held belief that the increase in global warming will continue to contribute to the rising sea levels. Based on the most recent predictions from the U.S. Environmental Protection Agency (EPA), the expected total sea level rise at the project site will be six inches by the year 2050 (Reference 5). Table 4 shows the predicted inundation elevations associated with 100-year extreme high tide and tsunami events. **ELEVATION AT ELEVATION AT** PRESIDIO, INCLUDING SEA LEVEL RISE **COASTAL HAZARD** PRESIDIO (FEET BY 2050 (FEET) **SEA LEVEL RISE (FEET** NAVD 1988) NAVD 1988) Extreme High Tide 8.5 0.5 9.0 (100-year event) Tsunami Wave Run-10.5 0.5 11.0 up (100-year event) Table 4: 100-year Extreme High Tide and Tsunami Elevations # 4.3 Water Surface Elevations and Velocities Water surface elevations and velocities were computed in HEC-RAS for both the Tennessee Hollow Creek watershed runoff and the estimated 100-year tsunami event. The 100-year tsunami wave runup elevation is higher than the surface runoff 100-year water surface elevation. The tsunami water surface elevation is therefore adopted in this report as the controlling design 100-year water surface elevation and was used to delineate the floodplain boundaries (Figure 7). Table 5 shows the computed water surface elevations and velocities for all the events analyzed. Table 5: Water Surface Elevations and Velocities at Doyle Drive | River Sta | Surface | Runoff | | 100-year | Remarks | |-----------|---------|----------------|----------------|----------|-----------------| | | 50-year | 100-year | 500-year | Tsunami | | | | Wate | er Surface Ele | vation (ft NAV | ′D 88) | | | 50.4 | 3.6 | 3.9 | 4.3 | 11.0 | DS Mason Street | | 108 | 5.1 | 5.4 | 6.1 | 9.3 | US Mason Street | | 191 | 5.1 | 5.4 | 6.1 | 9.4 | | | 256 | 5.1 | 5.4 | 6.1 | 9.4 | DS Doyle Drive | | 360 | 5.1 | 5.4 | 6.2 | 9.4 | | | 436 | 5.1 | 5.4 | 6.1 | 9.4 | | | 511 | 5.2 | 5.5 | 6.2 | 9.4 | US Doyle Drive | | 559 | 5.1 | 5.4 | 6.1 | 9.4 | | | | | Veloci | ty (fps) | • | | | 50.4 | 5.1 | 4.4 | 4.1 | -0.8 | DS Mason Street | | 108 | 2.4 | 2.1 | 1.8 | -0.7 | US Mason Street | | 191 | 1.5 | 1.4 | 1.3 | -0.4 | | | 256 | 2.1 | 1.9 | 1.6 | -0.4 | DS Doyle Drive | | 360 | 1.4 | 1.4 | 1.3 | -0.2 | | | 436 | 2.6 | 2.6 | 2.5 | -0.2 | | | 511 | 1.9 | 1.9 | 1.9 | -0.1 | US Doyle Drive | | 559 | 3.5 | 3.5 | 3.3 | -0.2 | | Note: Negative velocity indicates flow in the upstream direction Table 6 shows the 50-year and 100-year freeboard. The project meets Caltrans' freeboard criterion which states that the 50-year flood must have enough freeboard to pass any anticipated drift and the 100-year flood must be able to pass the flood with no freeboard requirements and that a minimum freeboard of 0.6 meter (2 feet) is often assumed for planning studies. Table 6: 50-year and 100-year Freeboard | Bridge | Center Line<br>Station | Minimum Low<br>Chord Elevation<br>(feet NAVD<br>1988) | Water Surface<br>Elevation (feet<br>NAVD 1988) | Freeboard (ft) | |---------------------|------------------------|-------------------------------------------------------|------------------------------------------------|----------------| | | 50-ye | ear Freeboard | | | | Girard NB Ramp | 49+44 | 13.2 | 5.4 | 7.8 | | Tennessee Hollow NB | 53+19 | 10.3 | 5.4 | 4.9 | | Tennessee Hollow SB | 52+79 | 10.2 | 5.4 | 4.8 | | Gorgas Ramp | 51+16 | 10.0 | 5.4 | 4.6 | | | 100-у | ear Freeboard | | | | Girard NB Ramp | 49+44 | 13.2 | 9.4 | 3.8 | | Tennessee Hollow NB | 53+19 | 10.3 | 9.4 | 0.9 | | Tennessee Hollow SB | 52+79 | 10.2 | 9.4 | 0.8 | | Gorgas Ramp | 51+16 | 10.0 | 9.4 | 0.6 | Figure 7: 100-year Tsunami Floodplain Boundary ### 5 Scour Method and Analysis ### 5.1 Approach The proposed low causeway was checked for scour at the piers. The causeway spans the proposed creek restoration without encroaching into the floodplain. As a result, no contraction or abutment scour is anticipated. Pier scour was calculated using the Colorado State University (CSU) equation, with the water surface elevations and velocities computed in this study. The CSU equation is as follows: $$\frac{Y_s}{a} = 2.0K_1K_2K_3 \left[\frac{y_1}{a}\right]^{0.35} F^{0.43}$$ Where: K1 correction factor for pier nose shape, Table 2, HEC 18, page 40 K2 correction factor for angle of attack of flow, Table 3, HEC 18, page 40 **K**3 correction factor for bed conditions, Table 1, HEC 18, page 39 > а pier width, ft flow depth directly upstream from bridge, ft y1 F Froude number Ys scour depth ### 5.2 Scour Results The results are based on the 100-year velocities and assumed soil gradation for the bridge site. Soil gradation information is not available for the bridge site. The soil gradation for the scour analysis was assumed based on Natural Resource Service soil descriptions. The scour depths is this report are preliminary and is not to be used for because the geotechnical information required for estimation of scour depths was not available at the time of writing of this report. The analysis should be repeated to obtain a better estimate of the potential scour once the geotechnical analysis for the site is completed. The maximum pier scour is approximately 7.0 feet. The scour calculations are included in the Appendix B of this report. ### 6 Conclusions and Recommendations Assuming a twin 10 foot by 6 foot culverts under Mason Street, the proposed Doyle Drive maximum low chord elevation of 18 feet will provide a freeboard of approximately 7 feet for the 50-year tsunami water surface elevation of 11.0 feet NAVD 1988 and a freeboard of approximately 10 feet over the 50-year event (Table 4). **Table 7: Hydrologic Summary** | Drainage Area: 362 acres | | | | | | | | | |-------------------------------------|--------|-------|---------|----------|--|--|--|--| | | Design | Base | Tsunami | Flood of | | | | | | Frequency (Years) | Flood | Flood | | Record | | | | | | Trequency (Tears) | 50 | 100 | 100 | N/A | | | | | | Discharge (Cubic meters per second) | 501 | 577 | N/A | N/A | | | | | | Water Surface (Elevation at | 8.1 | 8.8 | 11.2 | N/A | | | | | | Bridge) (feet NAVD) | | | | | | | | | Flood plain data are based upon information available when the plans were prepared and are shown to meet Federal requirements. The accuracy of said information is not warranted by the State and interested or affected parties should make their own investigation The anticipated 100-year scour depth at the piers is approximately 7.4 feet. It is recommended that the pier foundations be set below the scour depth. # 7 References and Bibliography - [1] OSFP Information and Procedures Guide, June 20027 - [2] Dames & Moore. Presidio of San Francisco Storm Water Management Plan, October 1994. - [3] Houston, J.R. and A.W. Garcia. *Type 16 Flood Insurance Study: Tsunami Predictions for Monterey and San Francisco Bays and Puget Sound, Technical Report H-75-17*, November 1975 - [4] United States Army Corps of Engineers, San Francisco Bay Tidal Stage Frequency Study, October 1984. - [5] HEC-18 Evaluating Scour at Bridges, Resource Consultants and Engineers, National Highway Institute, Federal Highway Administration, 6200 Georgetown Pike, Mclean, Virginia 22101. - [6] United States Environmental Protection Agency. *The Probability of Sea Level Rise*, EPA 230-R-95-008. October 1995. - [7] Manna Consultants. *Draft Technical Memorandum, Location Hydraulics Study* .November 17, 2000. 8 Appendices Appendix A: Hydrology | Rainfall Depth Duration Frequency | | | | | | | | | | | | | | |-----------------------------------------------------------|--------|--------|----------|--------|---------|-------|--------|-------|--------|-------|---------|---------|----------| | Station | | | Statio 1 | Vо | County | Lat | Long. | Elev. | Source | | Yrs Rec | Slope | Intercep | | San Fra | ncisco | o City | E70 77 | 72 00 | San Fra | ##### | ###### | 50 | HPD | | 116 | 0.459 | 0.561 | | | | - | | | | | | | | | | | | | Maximum Rainfall For Indicated Number Of Concecutive Days | | | | | | | | | | | | | | | | 5 Min | 10 Min | 15 Min | 30 Min | 1 Hr | 2 Hr | 3 Hr | 6 Hr | 12 Hr | 1 Day | 2 Day | 3 Day | C-Yr | | RP 2 | 0.16 | 0.23 | 0.28 | 0.37 | 0.50 | 0.71 | 0.85 | 1.20 | 1.59 | 2.11 | #DIV/0! | #DIV/0! | 20.84 | | RP 5 | 0.23 | 0.32 | 0.39 | 0.53 | 0.71 | 1.00 | 1.20 | 1.68 | 2.24 | 2.96 | #DIV/0! | #DIV/0! | 27.25 | | RP 10 | 0.27 | 0.38 | 0.47 | 0.63 | 0.85 | 1.19 | 1.43 | 2.01 | 2.67 | 3.53 | #DIV/0! | #DIV/0! | 30.95 | | RP 25 | 0.32 | 0.46 | 0.56 | 0.75 | 1.02 | 1.43 | 1.72 | 2.41 | 3.22 | 4.25 | #DIV/0! | #DIV/0! | 35.19 | | RP 50 | 0.36 | 0.52 | 0.63 | 0.85 | 1.14 | 1.61 | 1.94 | 2.71 | 3.61 | 4.77 | #DIV/0! | #DIV/0! | 38.09 | | RP 100 | 0.40 | 0.58 | 0.70 | 0.94 | 1.27 | 1.78 | 2.15 | 3.00 | 4.00 | 5.29 | #DIV/0! | #DIV/0! | 40.80 | | RP 200 | 0.44 | 0.63 | 0.77 | 1.03 | 1.39 | 1.95 | 2.35 | 3.29 | 4.39 | 5.80 | #DIV/0! | #DIV/0! | 43.37 | | RP 500 | 0.49 | 0.70 | 0.86 | 1.15 | 1.55 | 2.18 | 2.62 | 3.67 | 4.90 | 6.47 | #DIV/0! | #DIV/0! | 46.62 | | RP 1000 | 0.53 | 0.76 | 0.93 | 1.24 | 1.67 | 2.35 | 2.83 | 3.96 | 5.28 | 6.97 | #DIV/0! | #DIV/0! | 48.97 | | RP 10000 | 0.66 | 0.94 | 1.15 | 1.53 | 2.07 | 2.91 | 3.51 | 4.91 | 6.54 | 8.64 | #DIV/0! | #DIV/0! | 56.35 | | | | | | | | | | | | | | | | | Average | 0.18 | 0.25 | 0.31 | 0.41 | 0.55 | 0.77 | 0.93 | 1.31 | 1.74 | 2.30 | #DIV/0! | #DIV/0! | 21.43 | | Stdev | 0.06 | 0.09 | 0.11 | 0.14 | 0.18 | 0.22 | 0.30 | 0.46 | 0.69 | 0.96 | #DIV/0! | #DIV/0! | 7.03 | | Rec Max | 0.38 | 0.51 | 0.65 | 0.83 | 1.07 | 1.46 | 2.27 | 4.00 | 6.00 | 7.76 | 0.00 | 0.00 | 45.59 | | Rec Min | 0.07 | 0.09 | 0.11 | 0.18 | 0.26 | 0.37 | 0.46 | 0.74 | 0.89 | 1.17 | 0.00 | 0.00 | 9.00 | | Z | 2.90 | 2.57 | 2.79 | 2.56 | 2.33 | 2.20 | 3.55 | 5.11 | 6.06 | 5.89 | #DIV/0! | #DIV/0! | 3.35 | | Yrs Rec | 78 | 78 | 78 | 78 | 97 | 98 | 116 | 116 | 116 | 116 | 0 | 0 | 115 | | Calc CV | 0.343 | 0.356 | 0.363 | 0.350 | 0.325 | 0.290 | 0.326 | 0.350 | 0.397 | 0.420 | #DIV/0! | #DIV/0! | 0.328 | | Reg CV | .404 | .404 | .404 | .404 | .404 | .404 | .404 | .404 | .404 | .404 | .431 | .426 | .336 | | Skew | 0.9 | 0.9 | 0.9 | 0.9 | 0.7 | 0.9 | 1.8 | 2.8 | 3.3 | 2.7 | #DIV/0! | #DIV/0! | 0.9 | Maximum Rainfall For Indicated Number Of Concecutive Days 1.3 4.5 1.3 12.2 1.3 16.1 1.3 11.1 1.4 #DIV/0! 1.4 #DIV/0! 0.5 1.5 Reg Skew Kurtosis 1.3 0.9 1.3 0.5 1.3 0.5 1.3 0.6 1.3 -0.1 1.3 0.5 JDG 7/25/2009 **Project: THC** Basin Model : Basin 1 Jul 25 08:10:40 PDT 2009 Project: THC Simulation Run: 2-year Start of Run: 15Jul2008, 00:00 Basin Model: Basin 1 End of Run: 16Jul2008, 00:05 Meteorologic Model: 2-year Compute Time: 25Jul2009, 08:12:55 Control Specifications: Control 1 | Hydrologic<br>Element | Drainage Area<br>(MI2) | Peak Discharge<br>(CFS) | Time of Peak | Volume<br>(IN) | |-----------------------|------------------------|-------------------------|------------------|----------------| | Junction-1 | 0.3082 | 127.3 | 15Jul2008, 10:05 | 1.71 | | Junction-2 | 0.4175 | 183.7 | 15Jul2008, 10:05 | 1.76 | | Reach-1 | 0.3082 | 122.8 | 15Jul2008, 10:10 | 1.71 | | Reach-2 | 0.4175 | 179.2 | 15Jul2008, 10:15 | 1.75 | | SUB2 | 0.1945 | 72.8 | 15Jul2008, 10:05 | 1.73 | | SUB3 | 0.1137 | 54.6 | 15Jul2008, 10:05 | 1.69 | | SUB4 | 0.1093 | 61.2 | 15Jul2008, 10:05 | 1.89 | | SUB5 | 0.1487 | 61.7 | 15Jul2008, 10:10 | 1.67 | | THC | 0.5662 | 238.9 | 15Jul2008, 10:10 | 1.73 | Project: HMS-NEW Simulation Run: 10-year Start of Run: 15Jul2008, 00:00 Basin Model: Basin 1 End of Run: 16Jul2008, 00:05 Meteorologic Model: 10-year Compute Time: 25Jul2009, 08:31:40 Control Specifications: Control 1 | Hydrologic<br>Element | Drainage Area<br>(MI2) | Peak Discharge<br>(CFS) | Time of Peak | Volume<br>(IN) | |-----------------------|------------------------|-------------------------|------------------|----------------| | HV | 0.3574 | 320.9 | 15Jul2008, 10:05 | 2.92 | | SUB10 | 0.0847 | 73.1 | 15Jul2008, 10:05 | 2.91 | | SUB11 | 0.0554 | 43.8 | 15Jul2008, 10:05 | 2.73 | | SUB11&12 | 0.0928 | 74.0 | 15Jul2008, 10:05 | 2.68 | | SUB12 | 0.0374 | 31.7 | 15Jul2008, 10:00 | 2.61 | | SUB8 | 0.0699 | 73.2 | 15Jul2008, 10:00 | 3.11 | | SUB9 | 0.1100 | 101.8 | 15Jul2008, 10:05 | 3.00 | Project: HMS-NEW Simulation Run: 25-year Start of Run: 15Jul2008, 00:00 Basin Model: Basin 1 End of Run: 16Jul2008, 00:05 Meteorologic Model: 25-year Compute Time: 25Jul2009, 08:31:45 Control Specifications: Control 1 | Hydrologic<br>Element | Drainage Area<br>(MI2) | Peak Discharge<br>(CFS) | Time of Peak | Volume<br>(IN) | |-----------------------|------------------------|-------------------------|------------------|----------------| | HV | 0.3574 | 399.2 | 15Jul2008, 10:00 | 3.53 | | SUB10 | 0.0847 | 91.1 | 15Jul2008, 10:05 | 3.53 | | SUB11 | 0.0554 | 54.9 | 15Jul2008, 10:05 | 3.30 | | SUB11&12 | 0.0928 | 91.9 | 15Jul2008, 10:05 | 3.24 | | SUB12 | 0.0374 | 40.0 | 15Jul2008, 10:00 | 3.15 | | SUB8 | 0.0699 | 92.5 | 15Jul2008, 10:00 | 3.76 | | SUB9 | 0.1100 | 128.6 | 15Jul2008, 10:00 | 3.64 | Project: HMS-NEW Simulation Run: 50-year Start of Run: 15Jul2008, 00:00 Basin Model: Basin 1 End of Run: 16Jul2008, 00:05 Meteorologic Model: 50-year Compute Time: 25Jul2009, 08:31:59 Control Specifications: Control 1 | Hydrologic<br>Element | Drainage Area<br>(MI2) | Peak Discharge<br>(CFS) | Time of Peak | Volume<br>(IN) | |-----------------------|------------------------|-------------------------|------------------|----------------| | HV | 0.3574 | 464.1 | 15Jul2008, 10:00 | 3.98 | | SUB10 | 0.0847 | 104.6 | 15Jul2008, 10:05 | 3.97 | | SUB11 | 0.0554 | 63.1 | 15Jul2008, 10:05 | 3.71 | | SUB11&12 | 0.0928 | 106.1 | 15Jul2008, 10:00 | 3.65 | | SUB12 | 0.0374 | 46.0 | 15Jul2008, 10:00 | 3.55 | | SUB8 | 0.0699 | 107.2 | 15Jul2008, 10:00 | 4.23 | | SUB9 | 0.1100 | 149.2 | 15Jul2008, 10:00 | 4.11 | Project: HMS-NEW Simulation Run: 100-year Start of Run: 15Jul2008, 00:00 Basin Model: Basin 1 End of Run: 16Jul2008, 00:05 Meteorologic Model: 100-year Compute Time: 25Jul2009, 08:31:35 Control Specifications: Control 1 | Hydrologic<br>Element | Drainage Area<br>(MI2) | Peak Discharge<br>(CFS) | Time of Peak | Volume<br>(IN) | |-----------------------|------------------------|-------------------------|------------------|----------------| | HV | 0.3574 | 530.3 | 15Jul2008, 10:00 | 4.43 | | SUB10 | 0.0847 | 118.3 | 15Jul2008, 10:05 | 4.43 | | SUB11 | 0.0554 | 71.2 | 15Jul2008, 10:05 | 4.13 | | SUB11&12 | 0.0928 | 121.3 | 15Jul2008, 10:00 | 4.06 | | SUB12 | 0.0374 | 52.2 | 15Jul2008, 10:00 | 3.94 | | SUB8 | 0.0699 | 121.9 | 15Jul2008, 10:00 | 4.70 | | SUB9 | 0.1100 | 171.2 | 15Jul2008, 10:00 | 4.58 | Project: HMS-NEW Simulation Run: 500-year Start of Run: 15Jul2008, 00:00 Basin Model: Basin 1 End of Run: 16Jul2008, 00:05 Meteorologic Model: 500-yaer Compute Time: 25Jul2009, 08:31:54 Control Specifications: Control 1 | Hydrologic<br>Element | Drainage Area<br>(MI2) | Peak Discharge<br>(CFS) | Time of Peak | Volume<br>(IN) | |-----------------------|------------------------|-------------------------|------------------|----------------| | HV | 0.3574 | 684.8 | 15Jul2008, 10:00 | 5.47 | | SUB10 | 0.0847 | 151.9 | 15Jul2008, 10:00 | 5.47 | | SUB11 | 0.0554 | 89.7 | 15Jul2008, 10:00 | 5.10 | | SUB11&12 | 0.0928 | 156.0 | 15Jul2008, 10:00 | 5.00 | | SUB12 | 0.0374 | 66.3 | 15Jul2008, 10:00 | 4.84 | | SUB8 | 0.0699 | 154.5 | 15Jul2008, 10:00 | 5.78 | | SUB9 | 0.1100 | 222.4 | 15Jul2008, 10:00 | 5.67 | National Flood Frequency Program Version 3.0 Based on Water-Resources Investigations Report 02-4168 Equations from database C:\Program Files\NFF\NFFv3.2\_2004-12-14.mdb Updated by kries 9/22/2004 at 4:03:24 PM fixed decimal place in constant Equations for California developed using English units Site: Tennessee Hollow, California User: touray Date: Saturday, July 25, 2009 10:13 AM Rural Estimate: Rural 1 Basin Drainage Area: 0.57 mi2 1 Region Region: Central\_Coast\_Region Drainage\_Area = 0.57 mi2 Mean\_Annual\_Precipitation = 21.4 in Altitude\_Index = 0.1 thousand feet Crippen & Bue Region 17 Urban Estimate: Urban 1 Basin Drainage Area: 0.57 mi2 1 Region Region: National Urban Drainage\_Area = 0.57 mi2 Channel\_Slope = 70 ft per mi 2-hour\_2-year\_Rainfall\_Intensity = 0.71 in Basin\_Storage = 0 percent Basin\_Development\_Factor = 12 dimensionless Impervious\_Surfaces = 23 percent Rural Scenario = Rural 1 Crippen & Bue Region 17 Flood Peak Discharges, in cubic feet per second | Estimate | Recurrence<br>Interval, yrs | | | | | | - | | |----------|-----------------------------|------|------|-----|--------|-----|-------|--| | ESCIMACE | Incervar | YLS | CI | 5 1 | ELLOI, | 70 | ieals | | | | | | | | | _ | | | | Rural 1 | 2 | | 13 | 10 | 150 | | | | | | 5 | | 1 | 71 | 110 | | | | | | 10 | | 2 | 13 | 96 | | | | | | 25 | | 20 | 55 | 96 | | | | | | 50 | | 3 ( | 0.0 | 110 | | | | | | 100 | | 3 | 37 | 120 | | | | | | 500 | | 4: | 18 | | | | | | | maximum: | 3510 | (for | C&B | region | n 1 | 7) | | | Urban 1 | 2 | | 14 | 16 | 38 | | | | | | 5 | | 2 | 18 | 37 | | | | | | 10 | | 3: | 28 | 38 | | | | | | 25 | | 40 | )5 | 40 | | | | | | 50 | | 48 | 33 | 42 | | | | | | 100 | | 5! | 57 | 44 | | | | | | 500 | | 682 | | 49 | | | | | | maximum: | 3510 | (for | C&B | region | n 1 | 7) | | Appendix B: Hydraulics ### HEC-RAS Version 4.0.0 March 2008 U.S. Army Corps of Engineers Hydrologic Engineering Center 609 Second Street Davis, California | Х | v | XXXXXX | XXXX | | | vv | vv | XX | | xxxx | |------|------|--------|------|---|-----|------|----|--------|---|-------| | Λ | Λ | VVVVVV | | | | XXXX | | AA | | VVVV | | X | X | X | X | X | | X | X | X | X | X | | X | X | X | X | | | X | X | X | X | X | | XXXX | XXXX | XXXX | X | | XXX | XXXX | | XXXXXX | | XXXX | | X | X | X | X | | | X | X | X | X | X | | X | X | X | X | X | | X | X | X | X | X | | X | X | XXXXXX | XXXX | | | X | X | X | X | XXXXX | PROJECT DATA Project Title: THC Braided Channel Project File : THC.prj Run Date and Time: 7/21/2009 9:39:30 AM Project in English units ### PLAN DATA Plan Title: THC Steady Plan File : C:\Desktop\Doyle\OUTBOX\Models\RAS\THC.p01 Geometry Title: THC RESTORED CHANNEL Geometry File : C:\Desktop\Doyle\OUTBOX\Models\RAS\THC.g01 Plan Summary Information: Number of: Cross Sections = 15 Multiple Openings = Cross Sections - 15 Factories = Culverts = 0 Inline Structures = Bridges = 2 Lateral Structures = Computational Information Water surface calculation tolerance = 0.01 Critical depth calculation tolerance = 0.01 Maximum number of iterations = 20 Maximum difference tolerance = 0.3 Flow tolerance factor = 0.001 Computation Options Critical depth computed only where necessary Conveyance Calculation Method: At breaks in n values only Friction Slope Method: Average Conveyance Computational Flow Regime: Subcritical Flow ### FLOW DATA Flow Title: THC STEADY Flow File : C:\Desktop\Doyle\OUTBOX\Models\RAS\THC.f01 Flow Data (cfs) | River | Reach | RS | 2-year | 10-year | 25-year | |---------|----------|----------|--------|---------|---------| | 50-year | 100-year | 500-year | | | | | THC | RESTORED | 1045 | 239 | 484 | 610 | | 716 | 826 | 1077 | | | | ### Boundary Conditions River Reach Profile Upstream Downstream THC RESTORED 2-year Critical GEOMETRY DATA Geometry Title: THC RESTORED CHANNEL Geometry File : C:\Desktop\Doyle\OUTBOX\Models\RAS\THC.g01 CROSS SECTION RIVER: THC REACH: RESTORED RS: 1045 INPUT Description: | Station | Elevation | Data | num= | 40 | | | | | | |---------|-----------|-------|------|-------|------|-------|------|-------|------| | Sta | a Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | ( | 27.5 | 2.44 | 27.2 | 4.9 | 27.1 | 7.34 | 26.6 | 9.79 | 25.2 | | 12.24 | 24.5 | 14.68 | 23.2 | 17.13 | 21.6 | 19.58 | 20.8 | 22.02 | 19.5 | | 24.47 | 7 18.2 | 26.91 | 16.7 | 29.37 | 15.8 | 31.82 | 14.5 | 34.26 | 13.3 | | 36.71 | L 12.5 | 39.15 | 11.2 | 41.6 | 9.8 | 44.05 | 9 | 46.49 | 7.8 | | 48.95 | 6.6 | 51.39 | 5.7 | 53.83 | 5.2 | 56.29 | 5.3 | 58.73 | 5.9 | | 61.3 | 6.88 | 63.62 | 7.3 | 66.07 | 7.6 | 68.53 | 7.6 | 70.97 | 7.8 | | 73.41 | L 7.8 | 75.86 | 8.1 | 78.31 | 8.1 | 80.75 | 8.1 | 83.2 | 8.1 | | 85.65 | 8.1 | 88.1 | 8.1 | 90.55 | 8.1 | 92.98 | 8.1 | 95.44 | 8.3 | Manning's n Values num= 3 Sta n Val Sta n Val Sta n Val 0 .035 48.95 .025 61.3 .035 Bank Sta: Left Right Lengths: Left Channel Right Coeff Contr. Expan. 48.95 61.3 47 47 47 .1 .3 Ineffective Flow num= 1 .1 .3 Sta L Sta R Elev Permanent 66.02 95.44 23.06 F CROSS SECTION RIVER: THC REACH: RESTORED RS: 996 INPUT Description: | Station Ele | evation | Data | num= | 37 | | | | | | |-------------|---------|-------|------|-------|------|-------|------|-------|------| | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | 0 | 25.6 | 2.45 | 25.3 | 4.9 | 24.8 | 7.35 | 23.7 | 9.8 | 23.2 | | 12.25 | 22.8 | 14.7 | 22.2 | 17.16 | 21.5 | 19.6 | 20 | 22.06 | 18.8 | | 24.51 | 18 | 26.96 | 16.5 | 29.41 | 15 | 31.86 | 14.5 | 34.31 | 12.8 | | 36.77 | 11.8 | 39.21 | 10.8 | 41.67 | 9.5 | 44.12 | 8.2 | 46.56 | 7.2 | | 49.02 | 6 | 51.47 | 5.5 | 53.92 | 5.1 | 56.37 | 5.6 | 58.83 | 6.1 | | 61.28 | 7.2 | 63.72 | 8.2 | 66.17 | 9.2 | 68.62 | 9.7 | 71.08 | 10.1 | | 73.53 | 10.1 | 75.98 | 10.4 | 78.44 | 10.5 | 80.89 | 10.4 | 83.33 | 10.4 | | 85.78 | 12.5 | 88.23 | 13.4 | | | | | | | | | | | | | | | | | | Manning's n Values num= 3 Sta n Val Sta n Val Sta n Val 0 .035 46.56 .025 61.28 .035 Bank Sta: Left Right Lengths: Left Channel 46.56 61.28 74 74 Right Coeff Contr. Expan. 74 74 74 .1 .3 CROSS SECTION RIVER: THC REACH: RESTORED RS: 924 INPUT Description: tion Elevation Data num= 32 Sta Elev Sta Elev Sta Elev Sta Station Elevation Data num= Elev Sta Elev 21.4 7.19 17 19.17 11 31.18 9.58 2.37 22.1 18 4.78 21.4 20.9 22.1 20.3 Ω 16 19.4 14.38 11.98 16.79 21.58 14.5 14 26.36 23.99 12.5 28.77 10.5 33.56 8 38.37 6.6 50.34 7.7 40.75 7.5 52.76 43.15 55.13 35.96 6.4 5.8 45.57 6.2 5. 7.5 45.57 6.2 57.54 10.6 47.94 9.1 12.9 64.74 13.9 67.14 15 69.55 11 59.95 11.7 62.35 71.93 9.5 74.33 8.1 Manning's n Values num= 3 Sta n Val Sta n Val Sta Sta n Val Sta 0 .035 38.37 n Val .025 50.34 .035 Coeff Contr. Expan. .1 .3 Bank Sta: Left Right 38.37 50.34 Lengths: Left Channel Right 99 99 99 CROSS SECTION RIVER: THC REACH: RESTORED RS: 826 Description: Station Elevation Data num= 45 Sta Elev Sta Elev Sta 0 18 2.41 18 4.84 18 7.26 12.1 17 14.53 17 16.93 17 19.36 Elev Sta 17 9.67 17 21.79 17 15 10.8 17 16.93 1/ 19.50 7.9 29.03 7.5 31.46 4.1 41.15 4.1 43.56 4.3 53.25 4.7 55.68 24.2 9.2 26.63 4.2 33.89 4.1 36.3 38.72 4 45.99 48.41 50.82 5.2 58.09 5.6 6 65.35 6 67.78 6 77.46 6 79.89 5 89.58 5 91.98 14.2 101.68 7 104.08 70.19 6 62.93 6 75.05 6 7.1 60.51 6 72.62 82.31 7.1 84.72 8.2 87.15 94.41 6.8 14.2 101.68 12.4 106.51 17.6 96.82 5 99.25 Manning's n Values num= n n Val Sta n Val n 0.025 3 Sta n Val Sta n Val Sta 0 .035 29.03 .025 60.51 .035 Bank Sta: Left Right Lengths: Left Channel Right Coeff Contr. Expan. 29.03 60.51 126 126 126 .1 .3 Ineffective Flow num= 1 Sta L Sta R Elev Permanent Sta L Sta R Elev Permane 68.57 106.51 12.2 F Sediment Elevation = 4 CROSS SECTION RIVER: THC RS: 701 REACH: RESTORED TNPIIT Description: 50 Station Elevation Data num= Elev Sta Elev Sta Elev Sta Sta 7.01 Elev Sta 9.37 St.a Elev 0 10.4 2.35 10.4 4.66 10.3 10.2 10.2 11.73 14.09 11.1 16.39 10.7 18.74 11.3 10.5 21.11 8.8 9.2 9 7.2 30.48 8.1 23.47 7.5 9.9 25.77 28.12 32.84 35.19 37.5 39.86 44.58 7 2 7.1 3.9 51.58 6 110.2 63.32 75.05 86.79 98.52 0 3.2 5.4 6 107.89 3 Manning's n Values num= 5.8 49.23 3 84.43 5.4 96.16 60.97 72.7 .5 3 46.88 58.6 70.34 82.07 93.81 105.54 3.9 53.95 0 65.68 3 77.42 3.4 89.09 5.3 100.83 6 112.55 3.8 3.4 3 4.2 91.44 5.8 103.18 56.3 5.8 103.18 6 6 114.91 6 67.98 79.72 3.1 5.3 Sta n Val Sta n Val Sta n Val 0 .035 53.95 .025 65.68 .035 Bank Sta: Left Right Lengths: Left Channel Right Coeff Contr. Expan. 53.95 65.68 137 137 137 .1 .3 Sediment Elevation = 4 BRIDGE RIVER: THC REACH: RESTORED RS: 630 Description: Distance from Upstream XS = 10 Deck/Roadway Width = 120 Weir Coefficient = 2.6 Upstream Deck/Roadway Coordinates num= 2 num= 2 Sta Hi Cord Lo Cord Sta Hi Cord Lo Cord 0 15 11 115 15 11 Upstream Bridge Cross Section Data | Station | Elevation | Data | num= | 50 | | | | | | |---------|-----------|--------|------|-------|------|--------|------|--------|------| | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | 0 | 10.4 | 2.35 | 10.4 | 4.66 | 10.3 | 7.01 | 10.2 | 9.37 | 10.2 | | 11.73 | 11.3 | 14.09 | 11.1 | 16.39 | 10.7 | 18.74 | 10.5 | 21.11 | 10.1 | | 23.47 | 9.9 | 25.77 | 9.2 | 28.12 | 9 | 30.48 | 8.8 | 32.84 | 8.1 | | 35.19 | 7.5 | 37.5 | 7.3 | 39.86 | 7.2 | 42.21 | 7.1 | 44.58 | 7 | | 46.88 | 5.8 | 49.23 | 3.9 | 51.58 | 3.9 | 53.95 | 3.8 | 56.3 | 2 | | 58.6 | .5 | 60.97 | 0 | 63.32 | 0 | 65.68 | 3.4 | 67.98 | 3.1 | | 70.34 | 3 | 72.7 | 3 | 75.05 | 3 | 77.42 | 3 | 79.72 | 3 | | 82.07 | 3 | 84.43 | 3.2 | 86.79 | 3.4 | 89.09 | 4.2 | 91.44 | 5.3 | | 93.81 | 5.4 | 96.16 | 5.4 | 98.52 | 5.3 | 100.83 | 5.8 | 103.18 | 6 | | 105.54 | 6 | 107.89 | 6 | 110.2 | 6 | 112.55 | 6 | 114.91 | 6 | Manning's n Values num= 3 Sta n Val Sta n Val Sta n Val 0 .035 53.95 .025 65.68 .035 Bank Sta: Left Right Coeff Contr. Expan. 53.95 65.68 .1 .3 .1 .3 Sediment Elevation = 4 Downstream Deck/Roadway Coordinates num= 2 Sta Hi Cord Lo Cord Sta Hi Cord Lo Cord 0 15 11 183 15 11 Downstream Bridge Cross Section Data | Station | Elevation | Data | num= | 92 | | | | | | |---------|-----------|--------|------|--------|------|--------|------|--------|------| | Sta | a Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | ( | ) 11 | 2 | 11 | 4.01 | 11 | 6.01 | 11 | 8.02 | 11 | | 10.02 | 2 11 | 12.03 | 11 | 14.03 | 10.6 | 16.03 | 10 | 18.04 | 10 | | 20.04 | 10 | 22.05 | 10 | 24.05 | 10 | 26.06 | 10 | 28.06 | 10 | | 30.07 | 10 | 32.07 | 10 | 34.07 | 10 | 36.08 | 10 | 38.08 | 10 | | 40.09 | 10 | 42.09 | 9 | 44.1 | 9 | 46.1 | 9 | 48.1 | 9 | | 50.11 | . 9 | 52.11 | 9 | 54.12 | 9 | 56.12 | 9 | 58.13 | 9 | | 60.13 | 9 | 62.13 | 9 | 64.14 | 8.9 | 66.14 | 8 | 68.15 | 8 | | 70.15 | 8 | 72.16 | 7.8 | 74.16 | 5.8 | 76.16 | 5.7 | 78.17 | 5.5 | | 80.17 | 5.5 | 82.18 | 5.5 | 84.18 | 5.5 | 86.19 | 5 | 88.19 | 5 | | 90.2 | 2 5 | 92.2 | 5 | 94.2 | 4.8 | 96.21 | 4.5 | 98.21 | 3.4 | | 100.22 | 3.3 | 102.22 | 3 | 104.23 | 3 | 106.23 | 2.5 | 108.23 | 2.2 | | 110.24 | 1 2 | 112.24 | 2 | 114.25 | 2 | 116.25 | 2 | 118.26 | 2.5 | | 120.26 | 2.6 | 122.26 | 2.6 | 124.27 | 2.6 | 126.27 | 2.6 | 128.28 | 2.4 | | 130.28 | 3 2.2 | 132.29 | . 6 | 134.29 | 0 | 136.29 | 2.4 | 138.3 | 4.02 | | 140.3 | 3 4 | 142.31 | 4 | 144.31 | 4 | 146.32 | 5.5 | 148.32 | 5.5 | | 150.33 | 5.5 | 152.33 | 5.5 | 154.33 | 5.5 | 156.34 | 5.5 | 158.34 | 5.5 | | 160.35 | 5.5 | 162.35 | 5.5 | 164.36 | 5.5 | 166.36 | 5.5 | 168.36 | 5.5 | | 170.37 | 5.5 | 172.37 | 5.5 | 174.38 | 5.5 | 176.38 | 5.5 | 178.39 | 5.5 | | 180.39 | 5.5 | 182.39 | 5.5 | | | | | | | Manning's n Values num= Sta n Val Sta n Val Sta n Val 0 .035 96.21 .025 138.3 .035 Bank Sta: Left Right Coeff Contr. Expan. 96.21 138.3 .1 .3 .1 Sediment Elevation = 4 0 horiz. to 1.0 vertical 0 horiz. to 1.0 vertical Upstream Embankment side slope Downstream Embankment side slope Maximum allowable submergence for weir flow = .98 Elevation at which weir flow begins = Energy head used in spillway design Spillway height used in design Weir crest shape = Broad Crested Number of Piers = 1 Pier Data Pier Station Upstream= 75 Downstream= 142 Upstream num= 2 Width Elev Width Elev 6.5 0 6.5 15 Downstream num= 2 Width Elev Width Elev 6.5 0 6.5 15 Number of Bridge Coefficient Sets = 1 Low Flow Methods and Data Energy Selected Low Flow Methods = Highest Energy Answer High Flow Method Energy Only Additional Bridge Parameters Add Friction component to Momentum Do not add Weight component to Momentum Class B flow critical depth computations use critical depth inside the bridge at the upstream end Criteria to check for pressure flow = Upstream energy grade line CROSS SECTION RIVER: THC REACH: RESTORED RS: 559 INPUT Description: | Station | Elevation | Data | num= | 92 | | | | | | |---------|-----------|--------|------|--------|------|--------|------|--------|------| | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | C | 11 | 2 | 11 | 4.01 | 11 | 6.01 | 11 | 8.02 | 11 | | 10.02 | 11 | 12.03 | 11 | 14.03 | 10.6 | 16.03 | 10 | 18.04 | 10 | | 20.04 | 10 | 22.05 | 10 | 24.05 | 10 | 26.06 | 10 | 28.06 | 10 | | 30.07 | 10 | 32.07 | 10 | 34.07 | 10 | 36.08 | 10 | 38.08 | 10 | | 40.09 | 10 | 42.09 | 9 | 44.1 | 9 | 46.1 | 9 | 48.1 | 9 | | 50.11 | . 9 | 52.11 | 9 | 54.12 | 9 | 56.12 | 9 | 58.13 | 9 | | 60.13 | 9 | 62.13 | 9 | 64.14 | 8.9 | 66.14 | 8 | 68.15 | 8 | | 70.15 | 8 | 72.16 | 7.8 | 74.16 | 5.8 | 76.16 | 5.7 | 78.17 | 5.5 | | 80.17 | 5.5 | 82.18 | 5.5 | 84.18 | 5.5 | 86.19 | 5 | 88.19 | 5 | | 90.2 | 5 | 92.2 | 5 | 94.2 | 4.8 | 96.21 | 4.5 | 98.21 | 3.4 | | 100.22 | 3.3 | 102.22 | 3 | 104.23 | 3 | 106.23 | 2.5 | 108.23 | 2.2 | | 110.24 | 2 | 112.24 | 2 | 114.25 | 2 | 116.25 | 2 | 118.26 | 2.5 | | 120.26 | 2.6 | 122.26 | 2.6 | 124.27 | 2.6 | 126.27 | 2.6 | 128.28 | 2.4 | | 130.28 | 2.2 | 132.29 | .6 | 134.29 | 0 | 136.29 | 2.4 | 138.3 | 4.02 | | 140.3 | 4 | 142.31 | 4 | 144.31 | 4 | 146.32 | 5.5 | 148.32 | 5.5 | | 150.33 | 5.5 | 152.33 | 5.5 | 154.33 | 5.5 | 156.34 | 5.5 | 158.34 | 5.5 | | 160.35 | 5.5 | 162.35 | 5.5 | 164.36 | 5.5 | 166.36 | 5.5 | 168.36 | 5.5 | | 170.37 | 5.5 | 172.37 | 5.5 | 174.38 | 5.5 | 176.38 | 5.5 | 178.39 | 5.5 | | 180.39 | 5.5 | 182.39 | 5.5 | | | | | | | Manning's n Values num= 3 Sta n Val 0 .035 96.21 .025 138.3 .035 Bank Sta: Left Right Lengths: Left Channel Right Coeff Contr. Expan. 96.21 138.3 50 50 50 .1 .3 Sediment Elevation = 4 CROSS SECTION RIVER: THC REACH: RESTORED RS: 511 INPUT Description: | Descriptio | | | | | | | | | | |------------|---------|--------|------|--------|------|--------|------|--------|------| | Station El | evation | Data | num= | 210 | | | | | | | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | 0 | 11 | 2 | 11 | 4 | 11 | 6.01 | 11 | 8.01 | 11 | | 10.01 | 11 | 12.01 | 11 | 14.01 | 11 | 16.02 | 11 | 18.02 | 11 | | 20.02 | 11 | 22.02 | 11 | 24.02 | 10.5 | 26.03 | 10.1 | 28.03 | 10 | | 30.03 | 10 | 32.03 | 10 | 34.03 | 10 | 36.04 | 10 | 38.04 | 10 | | 40.04 | 10 | 42.04 | 10 | 44.04 | 9.9 | 46.04 | 9.7 | 48.05 | 9 | | 50.05 | 9 | 52.05 | 9 | 54.05 | 9 | 56.05 | 9 | 58.06 | 9 | | 60.06 | 9 | 62.06 | 9 | 64.06 | 8.8 | 66.06 | 8.3 | 68.07 | 7.5 | | 70.07 | 7 | 72.07 | 7 | 74.07 | 7 | 76.07 | 5.8 | 78.08 | 5.5 | | 80.08 | 5.5 | 82.08 | 5.5 | 84.08 | 5.5 | 86.08 | 5.5 | 88.09 | 5.5 | | 90.09 | 5.5 | 92.09 | 5.5 | 94.09 | 5 | 96.09 | 5 | 98.1 | 5 | | 100.1 | 5 | 102.1 | 5 | 104.1 | 5 | 106.1 | 5 | 108.11 | 5 | | 110.11 | 4.9 | 112.11 | 4.8 | 114.11 | 3.4 | 116.11 | 3 | 118.12 | 2.8 | | 120.12 | 2.8 | 122.12 | 2.4 | 124.12 | 2.4 | 126.12 | 2.1 | 128.12 | 2.1 | | 130.13 | 1.9 | 132.13 | 2 | 134.13 | 2 | 136.13 | 2 | 138.13 | 2.2 | | 140.14 | 2.2 | 142.14 | 2.2 | 144.14 | 2 | 146.14 | 2 | 148.14 | 2 | | 150.15 | 2 | 152.15 | 2 | 154.15 | 2 | 156.15 | 2 | 158.15 | 2 | | 160.16 | 1.8 | 162.16 | 1.9 | 164.16 | 2 | 166.16 | 2.4 | 168.16 | 2.5 | | 170.17 | 2.6 | 172.17 | 2.6 | 174.17 | 2.6 | 176.17 | 2.7 | 178.17 | 2.8 | | 180.18 | 3 | 182.18 | 3 | 184.18 | 3 | 186.18 | 3 | 188.18 | 4 | | 190.19 | 4 | 192.19 | 4 | 194.19 | 4 | 196.19 | 4 | 198.19 | 4 | | 200.2 | 4 | 202.2 | 3.8 | 204.2 | 3.4 | 206.2 | 2.8 | 208.2 | 2.7 | | 210.2 | 2.6 | 212.21 | 2.7 | 214.21 | 2.6 | 216.21 | 2.7 | 218.21 | 2.6 | | 220.21 | 2.6 | 222.22 | 2.6 | 224.22 | 2.6 | 226.22 | 2.6 | 228.22 | 2.6 | | 230.22 | 2.6 | 232.23 | 2.5 | 234.23 | 3.2 | 236.23 | 4 | 238.23 | 4 | | 240.23 | 4 | 242.24 | 4 | 244.24 | 4 | 246.24 | 4 | 248.24 | 4 | | 250.24 | 4 | 252.25 | 4 | 254.25 | 4 | 256.25 | 4 | 258.25 | 4 | | 260.25 | 4.6 | 262.26 | 5 | 264.26 | 5 | 266.26 | 5 | 268.26 | 5 | | 270.26 | 5 | 272.27 | 5 | 274.27 | 5 | 276.27 | 2.5 | 278.27 | 1 | | 280.27 | 0 | 282.28 | 0 | 284.28 | 0 | 286.28 | 0 | 288.28 | 0 | | 290.28 | 0 | 292.28 | .8 | 294.29 | 2 | 296.29 | 4 | 298.29 | 4 | | 300.29 | 4 | 302.29 | 4 | 304.3 | 4 | 306.3 | 4 | 308.3 | 4 | | 310.3 | 4 | 312.3 | 4 | 314.31 | 4 | 316.31 | 5 | 318.31 | 5 | | 320.31 | 5 | 322.31 | 5 | 324.32 | 5 | 326.32 | 5 | 328.32 | 5 | | 330.32 | 5 | 332.32 | 5 | 334.33 | 5 | 336.33 | 5 | 338.33 | 5 | | 340.33 | 5 | 342.33 | 5 | 344.34 | 5 | 346.34 | 5 | 348.34 | 5 | | 350.34 | 5 | 352.34 | 5 | 354.35 | 4.4 | 356.35 | 4 | 358.35 | 4 | | 360.35 | 4 | 362.35 | 4 | 364.36 | 3 | 366.36 | 2.5 | 368.36 | 2.6 | | 370.36 | 2.6 | 372.36 | 2.7 | 374.36 | 2.9 | 376.37 | 3.3 | 378.37 | 4.8 | | 380.37 | 5.1 | 382.37 | 5.3 | 384.37 | 5.5 | 386.38 | 5.8 | 388.38 | 6 | | 390.38 | 6 | 392.38 | 6 | 394.38 | 6.5 | 396.39 | 7.1 | 398.39 | 7.4 | | 400.39 | 7.7 | 402.39 | 8.4 | 404.39 | 8.6 | 406.4 | 9.5 | 408.4 | 9.8 | | 410.4 | 10 | 412.4 | 10 | 414.4 | 10 | 416.41 | 10 | 418.41 | 10 | | | | | | | | | | | | Manning's n Values num= 3 Sta n Val Sta n Val Sta n Val 0 .035 112.11 .025 188.18 .035 Bank Sta: Left Right Lengths: Left Channel Right Coeff Contr. Expan. 112.11 188.18 96 96 96 96 Ineffective Flow num= 1 Sta L Sta R Elev Permanent 199.4 418.41 8 F Sediment Elevation = 4 CROSS SECTION RIVER: THC REACH: RESTORED RS: 436 | REACH: RES | STORED | | RS: 436 | | | | | | | |------------------|---------|------------------|----------|------------------|----------|------------------|------------|------------------|-----------| | INPUT | | | | | | | | | | | Description | on: | | | | | | | | | | Station El | | Data | num= | 264 | | | | | | | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | 0 | 9 | 2 | 9 | 4.01 | 9 | 6.01 | 9 | 8.01 | 9 | | 10.01 | 8.6 | 12.02 | 7.5 | 14.02 | 7.4 | 16.02 | 7 | 18.02 | 7 | | 20.03 | 7 | 22.03 | 7 | 24.03 | 7 | 26.03 | 7 | 28.04 | 7 | | 30.04 | 7 | 32.04 | 7 | 34.04 | 7 | 36.05 | 7 | 38.05 | 7 | | 40.05 | 7 | 42.05 | 7 | 44.06 | 7 | 46.06 | 7 | 48.06 | 7 | | 50.07 | 7 | 52.07 | 7 | 54.07 | 7 | 56.07 | 7 | 58.08 | 7 | | 60.08 | 7<br>7 | 62.08 | 7<br>7 | 64.08 | 7<br>7 | 66.09 | 7<br>7 | 68.09 | 7<br>7 | | 70.09<br>80.1 | 7 | 72.09<br>82.11 | 7 | 74.1<br>84.11 | 7 | 76.1<br>86.11 | 7 | 78.1<br>88.11 | 7 | | 90.12 | 7 | 92.12 | 7 | 94.12 | 7 | 96.13 | 7 | 98.13 | 7 | | 100.13 | 7 | 102.13 | 7 | 104.14 | 7 | 106.14 | 7 | 108.14 | 7 | | 110.14 | 7 | 112.15 | 7 | 114.15 | 7 | 116.15 | 7 | 118.15 | 7 | | 120.16 | 7 | 122.16 | 7 | 124.16 | 7 | 126.16 | 7 | 128.17 | 7.4 | | 130.17 | 7.5 | 132.17 | 7.5 | 134.17 | 7.5 | 136.18 | 7.5 | 138.18 | 7.5 | | 140.18 | 7.5 | 142.19 | 7.5 | 144.19 | 7.5 | 146.19 | 7.5 | 148.19 | 7.5 | | 150.2 | 7.5 | 152.2 | 7.5 | 154.2 | 7.5 | 156.2 | 7.5 | 158.21 | 7.5 | | 160.21 | 7.5 | 162.21 | 7.5 | 164.21 | 7.5 | 166.22 | 7.5 | 168.22 | 7.5 | | 170.22 | 8 | 172.22 | 7.4 | 174.23 | 6.3 | 176.23 | 5.5 | 178.23 | 5.5 | | 180.24 | 5.5 | 182.24 | 5.5 | 184.24 | 5.5 | 186.24 | 5 | 188.25 | 5 | | 190.25 | 5 | 192.25 | 5 | 194.25 | 5 | 196.26 | 5 | 198.26 | 5 | | 200.26 | 4.5 | 202.26 | 3.7 | 204.27 | 3.2 | 206.27 | 3 | 208.27 | 2.1 | | 210.27 | 2 | 212.28 | 2<br>4 | 214.28<br>224.29 | 2 | 216.28 | 1.8 | 218.28 | 2.1 | | 220.29<br>230.3 | 4 | 222.29 232.3 | 2.9 | 234.29 | 4<br>2.8 | 226.3<br>236.31 | 4<br>2.3 | 228.3<br>238.31 | 2.2 | | 240.31 | 2 | 242.32 | 2.9 | 244.32 | 2.0 | 246.32 | 2.3 | 248.32 | 2.2 | | 250.33 | 2.1 | 252.33 | 1.8 | 254.33 | 2.1 | 256.33 | 2.1 | 258.34 | 2.1 | | 260.34 | 2.1 | 262.34 | 1.8 | 264.34 | 1.8 | 266.35 | 0 | 268.35 | 0 | | 270.35 | 4.5 | 272.36 | 4.5 | 274.36 | 5 | 276.36 | 5 | 278.36 | 5 | | 280.37 | 5 | 282.37 | 5 | 284.37 | 5 | 286.37 | 5 | 288.38 | 5 | | 290.38 | 5 | 292.38 | 5 | 294.38 | 5 | 296.39 | 3.9 | 298.39 | 2.1 | | 300.39 | 2.1 | 302.39 | 2.1 | 304.4 | 2.1 | 306.4 | 1.8 | 308.4 | 2.1 | | 310.4 | 2.1 | 312.41 | 1.8 | 314.41 | 1.8 | 316.41 | 4 | 318.42 | 4 | | 320.42 | 4 | 322.42 | 4 | 324.42 | 0 | 326.43 | 0 | 328.43 | 0 | | 330.43 | 0 | 332.43 | 0 | 334.44 | 0 | 336.44 | 4 | 338.44 | 4 | | 340.44 | 4 | 342.45 | 4 | 344.45 | 4 | 346.45 | 4 | 348.45 | 5 | | 350.46 | 5 | 352.46 | 5 | 354.46 | 5 | 356.46 | 5 | 358.47 | 5 | | 360.47 | 5<br>5 | 362.47 | 5<br>5 | 364.48 | 5 | 366.48 | 5 | 368.48 | 5<br>2 | | 370.48<br>380.5 | 0 | 372.49<br>382.5 | 0 | 374.49<br>384.5 | 4.5<br>4 | 376.49<br>386.5 | 4.5<br>3.6 | 378.49<br>388.51 | 4 | | 390.51 | 4 | 392.51 | 4 | 394.51 | 4 | | 3.0 | 398.52 | 4 | | 400.52 | 4 | 402.52 | 4 | 404.53 | 3.4 | | 2.5 | 408.53 | 2.6 | | 410.54 | 2.6 | 412.54 | 2.6 | 414.54 | 2.6 | 416.54 | 2.7 | 418.55 | 2.7 | | 420.55 | 2.8 | 422.55 | 2.4 | 424.55 | 1.2 | 426.56 | 1.2 | 428.56 | 1.6 | | 430.56 | 2.4 | 432.56 | 2.8 | 434.57 | 3.6 | 436.57 | .8 | 438.57 | 0 | | 440.57 | 0 | 442.58 | 1.1 | 444.58 | 4.4 | 446.58 | 3.3 | 448.58 | 2.7 | | 450.59 | 2.8 | 452.59 | 3.9 | 454.59 | 6 | 456.6 | 6 | 458.6 | 6 | | 460.6 | 6 | 462.6 | 6 | 464.61 | 6 | 466.61 | 6 | 468.61 | 6 | | 470.61 | 7 | 472.62 | 7 | 474.62 | 7 | 476.62 | 7 | 478.62 | 7 | | 480.63 | 7 | 482.63 | 7 | 484.63 | 7.3 | 486.63 | 7.7 | 488.64 | 8.6 | | 490.64 | 8.6 | 492.64 | 8.5 | 494.65 | .9 | 496.65 | 0<br>4 E | 498.65 | 4.5 | | 500.65<br>510.67 | 0<br>9 | 502.66<br>512.67 | 0<br>9.9 | 504.66<br>514.67 | 0<br>10 | 506.66<br>516.67 | 4.5<br>10 | 508.66<br>518.68 | 8.1<br>10 | | 520.68 | 10 | 512.67 | 9.9 | 514.67 | 10 | 526.69 | 10 | 210.00 | Τ0 | | 520.00 | 10 | J22.00 | 10 | 221.00 | 10 | 320.03 | 10 | | | | Manning's | n Value | s | num= | 3 | | | | | | | Sta | n Val | Sta | n Val | Sta | n Val | | | | | | 0 | .035 | 228.3 | .025 | 270.35 | .035 | | | | | | Bank Sta: | T.of+ | Right | Lengtha | : Left Cl | hannol | Right | Cooff | Contr. | Evnas | | | TET C | | nendriig | 72 | 72 | 72 | COEII | 1 | Expan | Bank Sta: Left Right Lengths: Left Channel Right Coeff Contr. Expan. 228.3 270.35 73 73 73 73 .1 .3 Ineffective Flow num= 1 Sta L Sta R Elev Permanent 290.71 526.69 6.97 F Sediment Elevation = 4 7 CROSS SECTION RIVER: THC REACH: RESTORED RS: 360 INPUT Description: Station Elevation Data num= Sta Elev St Sta Elev Sta 0 7 2 7 4 10 5.8 12 5.5 14 20 5 22 5 24 30.01 4 32.01 3 34.01 40.01 2 42.01 2 44.01 50.01 2 52.01 2 54.01 60.01 2.5 62.01 3 64.01 70.01 4.4 72.01 7 108.02 5.5 118.02 7 104.02 7 114.02 7 102.02 7 112.02 7 106.02 7 116.02 100.02 7 110.02 5.5 7 114.02 5.5 124.02 4 134.02 2 144.03 4 154.03 5 164.03 5 174.03 5 128.02 5 126.02 120.02 5.5 122.02 4.5 132.02 2.1 142.03 1.8 152.03 3.8 136.02 2 146.03 3 138.02 2.7 130.02 1.9 148.03 140.02 2.1 5 158.03 4.3 156.03 150.03 5 162.03 5 172.03 5 166.03 5 176.03 5 168.03 4 178.03 160.03 5 170.03 1 196.03 1.7 188.03 1 196.03 1 198.04 1 206.04 1 208.04 2.1 184.03 2 186.03 1.7 188.03 1.1 194.03 1 196.03 1 198.04 1 204.04 1 206.04 1 208.04 1 214.04 1 214.51 1 216.57 1.6 222.76 1.6 224.82 2 226.88 1.9 233.07 1.9 235.13 1.9 237.2 180.03 3.3 182.03 190.03 1.2 192.03 1.4 1 202.04 200.04 1 212.04 1.3 220.69 210.04 1.3 218.63 1.9 228.95 1.9 231.01 5 243.39 5 253.7 5 264.02 5 274.33 5 284.64 5 241.32 5 251.64 5 245.45 5 255.76 5 247.51 5 257.83 5 239.26 249.58 5 255.76 5 266.08 5 276.39 5 286.71 2.1 297.02 1.8 307.34 259.89 5 261.95 5 268.14 5 272.27 5 282.58 5 278.46 5 288.77 270.2 5 5 284.64 1.8 294.96 2.1 305.27 5 315.59 5 325.9 5 336.22 5 346.53 2 356.84 4 367.16 7 377.47 6 387.79 5 398.1 5 408.42 5 418.73 5 429.04 5 439.36 2.3 280.52 290.83 1.8 292.9 301.15 1.8 303.21 1.8 299.08 1.8 2.1 309.4 2.1 2.1 313.52 5 317.65 5 327.96 5 319.71 311.46 5 323.84 5 334.15 5 330.03 5 340.34 321.78 332.09 5 338.28 2 350.66 5 344.47 342.4 2 348.59 2 360.97 5.5 371.28 2 354.78 3.6 365.1 2 358.91 5.5 369.22 352.72 3 363.03 7 379.54 6 389.85 5 400.16 7 381.6 373.35 6.7 375.41 6 383.66 385.72 6 391.91 6 5 402.23 6 396.04 393.98 5 410.48 5 412.54 5 422.86 5 433.17 404.29 5 406.35 5 416.67 5 420.79 414.6 5 426.98 5 431.11 424.92 5 441.42 5 451.74 5 462.05 5 437.3 5 447.61 5 439.36 5 449.67 5 443.49 5 453.8 435.23 5 445.55 5 459.99 5 470.3 5 480.62 5 457.93 5 464.11 455.86 5 468.24 5 478.55 5 474.43 2 484.74 466.18 5 472.37 3 482.68 476.49 1 1.5 490.93 0 495.06 486.81 1.5 488.87 1.5 492.99 0 505.37 .5 499.18 0 509.5 0 501.25 0 511.56 2 521.87 0 503.31 0 513.62 497.12 0 0 515.69 507.43 . 5 1 519.81 2.5 526 2 523.94 5.1 534.25 5 544.57 517.75 3.5 5.2 532.19 5 542.5 5 536.31 5 546.63 5.2 530.13 528.06 5 540.44 538.38 5 552.82 5 563.13 5 573.45 5 554.88 5 550.75 5 556.94 5 567.26 5 5 548 69 559.01 5 561.07 5 565.19 5 577.57 569.32 5 571.38 5 575.51 5.1 5.1 581.7 7.6 592.01 5.3 583.76 8.3 594.07 5.8 585.82 6.9 587.89 8.3 596.14 8.5 598.2 579.63 7.1 8.3 596.14 8.5 589.95 Manning's n Values num= 3 Sta n Val Sta n Val Sta 0 .035 174.03 Sta n Val .035 .025 239.26 Bank Sta: Left Right Lengths: Left Channel Right 174.03 239.26 140 140 140 140 Ineffective Flow num= 1 Coeff Contr. Expan. CROSS SECTION RIVER: THC RS: 256 REACH: RESTORED INPUT Description: | Descript | ion: | | | | | | | | | |------------------|-----------|--------|--------|------------------|--------|-----------------|--------|------------------|------| | Station | Elevation | Data | num= | 224 | | | | | | | Sta | | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | 0 | | 2.04 | 8 | 4.09 | 8 | 6.13 | 7.6 | 8.17 | 7.6 | | 10.22 | 7.5 | 12.26 | 7.2 | 14.3 | 6.6 | 16.35 | 6.5 | 18.39 | 6.1 | | 20.43 | 6 | 22.48 | 6 | 24.52 | 6 | 26.56 | 6 | 28.61 | 6 | | 30.65 | 6 | 32.69 | 6 | 34.74 | 6 | 36.78 | 6 | 38.82 | 6 | | 40.87 | 6 | 42.91 | 6 | 44.95 | 6 | 47 | 6 | 49.04 | 6 | | 51.08 | 6.1 | 53.13 | 7 | 55.17 | 7 | 57.21 | 7 | 59.26 | 6.9 | | 61.3 | 5.5 | 63.34 | 5 | 65.39 | 5 | 67.43 | 4.4 | 69.47 | 3.5 | | 71.52 | 3 | 73.56 | 2.6 | 75.6 | 2.6 | 77.65 | 2.3 | 79.69 | 2 | | 81.73 | 1.8 | 83.78 | 2 | 85.82 | 2.8 | 87.86 | 4 | 89.91 | 4 | | 91.95 | 4 | 93.99 | 4 | 96.04 | 4 | 98.08 | 2.2 | 100.12 | 2.1 | | 102.17 | 1.7 | 104.21 | 1.4 | 106.25 | 1.4 | 108.3 | 1 | 110.34 | 1 | | 112.38 | | 114.43 | 1 | 116.47 | 1 | 118.51 | 1 | 120.56 | 1 | | 122.6 | | 124.64 | 1.4 | 126.69 | 3.4 | 128.73 | 5 | 130.77 | 5 | | 132.82 | | 134.86 | 5 | 136.9 | 5 | 138.95 | 5 | 140.99 | 5 | | 143.03 | | 145.08 | 5 | 147.12 | 5 | 149.16 | 5 | 151.21 | 5 | | 153.25 | | 155.29 | 5 | 157.34 | 5 | 159.38 | 5 | 161.42 | 5 | | 163.47 | | 165.51 | 5 | 167.55 | 5 | 169.6 | 5 | 171.64 | 5 | | 173.68 | | 175.73 | 5 | 177.77 | 5 | 179.81 | 5 | 181.86 | 5 | | 183.9 | | 185.95 | 5 | 187.99 | 5 | 190.03 | 5 | 192.08 | 5 | | 194.12 | | 196.16 | 2.2 | 198.21 | 2.3 | 200.25 | 2.4 | 202.29 | 2.7 | | 204.34 | | 206.38 | 3.4 | 208.42 | 4.5 | 210.47 | 4.7 | 212.51 | 5 | | 214.55 | | 216.6 | 5.4 | 218.64 | 4.5 | 220.47 | 5 | 222.73 | 5 | | | | 226.81 | 5 | | 5 | | 5 | | 5 | | 224.77<br>234.99 | | 237.03 | 5<br>5 | 228.86<br>239.07 | 5<br>5 | 230.9<br>241.12 | 5 | 232.94<br>243.16 | 4 | | | | | 4 | | 4 | | 5<br>4 | 253.38 | 3 | | 245.2 | | 247.25 | | 249.29 | | 251.33 | | | | | 255.42 | | 257.46 | 2.8 | 259.51 | 2.6 | 261.55 | 1.8 | 263.59 | 1.4 | | 265.64 | | 267.68 | 1 | 269.72 | 1 | 271.77 | 1 | 273.81 | 1 | | 275.85 | | 277.9 | 1 | 279.94 | 1 | 281.98 | 3.8 | 284.03 | 5 | | 286.07 | | 288.11 | 5 | 290.16 | 5 | 292.2 | 5 | 294.24 | 5 | | 296.29 | | 298.33 | 5 | 300.37 | 5 | 302.42 | 5 | 304.46 | 5 | | 306.5 | | 308.55 | 5 | 310.59 | 2 | 312.63 | 2 | 314.68 | 2 | | 316.72 | | 318.76 | 2 | 320.81 | 2 | 322.85 | 2 | 324.89 | 2.3 | | 326.94 | | 328.98 | 3.5 | 331.02 | 3.6 | 333.07 | 3.6 | 335.11 | 3.5 | | 337.15 | | 339.2 | 3.4 | 341.24 | 3.5 | 343.28 | 3.8 | 345.33 | 5.1 | | 347.37 | | 349.41 | 5.5 | 351.46 | 5.5 | 353.5 | 5.5 | 355.54 | 5.5 | | 357.59 | | 359.63 | 6.1 | 361.67 | 6.3 | 363.72 | 6.6 | 365.76 | 6.9 | | 367.8 | | 369.85 | 5.6 | 371.89 | 5.4 | 373.93 | 5.3 | 375.98 | 5.3 | | 378.02 | | 380.06 | 5.2 | 382.11 | 5.1 | 384.15 | 5 | 386.19 | 5 | | 388.24 | 5 | 390.28 | 5 | 392.32 | 5 | 394.37 | 5 | 396.41 | 5 | | 398.45 | 5 | 400.5 | 5 | 402.54 | 5 | 404.58 | 5 | 406.63 | 5 | | 408.67 | 5 | 410.71 | 5 | 412.76 | 5 | 414.8 | 5.7 | 416.84 | 6 | | 418.89 | 7 | 420.93 | 7 | 422.97 | 7.1 | 425.02 | 8.3 | 427.06 | 8.6 | | 429.1 | 9.4 | 431.15 | 9.9 | 433.19 | 10.5 | 435.23 | 11 | 437.28 | 11 | | 439.32 | 11 | 441.36 | 17.5 | 443.41 | 24 | 445.45 | 24 | 447.49 | 24 | | 449.54 | 24 | 451.58 | 24 | 453.62 | 19.2 | 455.67 | 24 | | | | | | | | | | | | | | Manning's n Values num= 3 Sta n Val Sta n Val Sta n Val 0 .035 251.33 .025 286.07 .035 Bank Sta: Left Right Lengths: Left Channel Right Coeff Contr. Expan. 251.33 286.07 60 60 60 .1 .3 Ineffective Flow num= 1 Sta L Sta R Elev Permanent 295.35 455.67 8.84 F Sediment Elevation = 4 CROSS SECTION RIVER: THC REACH: RESTORED RS: 191 INPUT | INPUT | | | | | | | | | | |------------|---------|--------|------|--------|------|--------|------|--------|------| | Descriptio | n: | | | | | | | | | | Station El | evation | Data | num= | 214 | | | | | | | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | 0 | 10 | 2 | 10 | 4.01 | 10 | 6.01 | 10 | 8.02 | 10 | | 10.02 | 10 | 12.02 | 10 | 14.03 | 10 | 16.03 | 8 | 18.04 | 8 | | 20.04 | 8 | 22.05 | 7.6 | 24.05 | 7 | 26.05 | 7 | 28.06 | 5.5 | | 30.06 | 5.5 | 32.07 | 5 | 34.07 | 5 | 36.07 | 5 | 38.08 | 5 | | 40.08 | 5 | 42.09 | 5 | 44.09 | 4 | 46.09 | 4 | 48.1 | 4 | | 50.1 | 4 | 52.11 | 4 | 54.11 | 4 | 56.12 | 4 | 58.12 | 4 | | 60.12 | 4 | 62.13 | 3 | 64.13 | 3 | 66.14 | 3 | 68.14 | 3 | | 70.14 | 3 | 72.15 | 3 | 74.15 | 3 | 76.16 | 3 | 78.16 | 3 | | 80.16 | 1.3 | 82.17 | 1 | 84.17 | 1 | 86.18 | 1 | 88.18 | 1 | | 90.19 | 1 | 92.19 | 1 | 94.19 | 1 | 96.2 | 1 | 98.2 | 1 | | 100.21 | 2 | 102.21 | 2 | 104.21 | 3 | 106.22 | 2.1 | 108.22 | 2 | | 110.23 | 1.5 | 112.23 | 1.5 | 114.23 | 1.1 | 116.24 | 1.2 | 118.24 | 1.3 | | 120.25 | 1.2 | 122.25 | 1.2 | 124.26 | 1.1 | 126.26 | 2.6 | 128.26 | 5 | | 130.27 | 5 | 132.27 | 5 | 134.28 | 5 | 136.28 | 5 | 138.28 | 5 | | 140.29 | 5 | 142.29 | 5 | 144.3 | 5 | 146.3 | 5 | 146.87 | 5 | | 148.94 | 5 | 151.02 | 5 | 153.1 | 5 | 155.17 | 5 | 157.25 | 2 | | 159.33 | 2 | 161.4 | 2 | 163.48 | 2 | 165.56 | 2 | 167.63 | 2.1 | | 169.71 | 3 | 171.79 | 3 | 173.86 | 3 | 175.94 | 3.7 | 178.02 | 4 | | 180.09 | 4 | 182.17 | 4.2 | 184.25 | 5 | 186.32 | 5 | 188.4 | 5 | | 190.48 | 5 | 192.55 | 5 | 194.63 | 5 | 196.71 | 5 | 198.78 | 5 | | 200.86 | 5 | 202.94 | 5 | 205.01 | 5 | 207.09 | 5 | 209.17 | 5 | | 211.24 | 5 | 213.32 | 5 | 215.4 | 4.8 | 217.47 | 4.8 | 219.55 | 3.3 | | 221.63 | 3.2 | 223.7 | 3.2 | 225.78 | 2.8 | 227.86 | 2.5 | 229.93 | 2.2 | | 232.01 | 1.7 | 234.09 | 1.5 | 236.16 | 1.3 | 238.24 | 1 | 240.32 | 1 | | 242.39 | 1 | 244.47 | 1 | 246.55 | 1 | 248.62 | 1 | 250.7 | 1 | | 252.78 | 1.1 | 254.85 | 2.2 | 256.93 | 5 | 259.01 | 5 | 261.08 | 5 | | 263.16 | 5 | 265.24 | 5 | 267.31 | 5 | 269.39 | 5 | 271.47 | 5 | | 273.54 | 5 | 275.62 | 5 | 277.7 | 5 | 279.77 | 5 | 281.85 | 5 | | 283.93 | 5 | 286 | 5 | 288.08 | 3.8 | 290.16 | 2 | 292.23 | 2 | | 294.31 | 2 | 296.39 | 2 | 298.46 | 2.1 | 300.54 | 3 | 302.62 | 3.3 | | 304.69 | 4 | 306.77 | 4 | 308.85 | 4 | 310.92 | 5.5 | 313 | 5.5 | | 315.08 | 5.5 | 317.15 | 6.3 | 319.23 | 6.9 | 321.31 | 6.7 | 323.38 | 6.4 | | 325.46 | 6 | 327.54 | 6 | 329.61 | 6.2 | 331.69 | 6.9 | 333.77 | 7.1 | | 335.84 | 7.2 | 337.92 | 7.4 | 340 | 8.5 | 342.07 | 9 | 344.15 | 9 | | 346.23 | 9.2 | 348.3 | 10.2 | 350.38 | 10.5 | 352.46 | 10.6 | 354.53 | 10.7 | | 356.61 | 10.7 | 358.69 | 10.9 | 360.76 | 11 | 362.84 | 11 | 364.92 | 11 | | 366.99 | 11 | 369.07 | 11 | 371.15 | 11 | 373.22 | 11 | 375.3 | 11 | | 377.38 | 11 | 379.45 | 11 | 381.53 | 11 | 383.61 | 11 | 385.68 | 11 | | 387.76 | 11 | 389.84 | 11 | 391.91 | 11 | 393.99 | 11 | 396.07 | 11 | | 398.14 | 11 | 400.22 | 11 | 402.3 | 11 | 404.37 | 11 | 406.45 | 11 | | 408.53 | 11 | 410.6 | 11 | 412.68 | 11 | 414.76 | 11 | 416.83 | 11 | | 418.91 | 11 | 420.99 | 11 | 423.06 | 11 | 425.14 | 11 | 427.22 | 11 | | 429.29 | 11 | 431.37 | 11 | 433.45 | 11 | 435.52 | 11 | | | | | | | | | | | | | | Manning's n Values num= 3 Sta n Val Sta n Val Sta n Val 0 .035 217.47 .025 259.01 .035 Bank Sta: Left Right Lengths: Left Channel Right Coeff Contr. Expan. 217.47 259.01 63 63 63 .1 .3 Ineffective Flow num= 1 Sta L Sta R Elev Permanent 263.96 435.52 6.73 F F Sediment Elevation = 4 CROSS SECTION RIVER: THC REACH: RESTORED RS: 108 Description: 10 | 20.04 30.07 40.09 50.11 60.13 70.15 80.17 90.2 100.22 110.24 120.26 130.28 140.3 150.33 160.35 170.37 180.39 190.41 200.43 210.46 220.48 230.5 240.52 250.54 260.56 270.59 280.61 290.63 300.65 310.67 320.69 330.72 340.74 350.76 360.78 370.8 | 8 5.5 4 2.8 2.1 3.2 5 5 5 5 3.9 1 3 4 4 5 5 5 6 6 7 8.6 10 11 11 11 11 11 11 11 11 11 11 11 11 | 22.05 32.07 42.09 52.11 62.13 72.16 82.18 92.2 102.22 112.24 122.26 132.29 142.31 152.33 162.35 172.37 182.39 192.42 202.44 212.46 222.48 232.5 242.52 252.55 262.57 272.59 282.61 292.63 302.66 312.68 322.7 332.72 342.74 352.76 372.81 | 8 5 4 2.8 2.1 3.4 5 5 5 3 1.4 3 4 4 5 5 5 6 6 7 9.4 10.7 11 11 11 11 11 11 11 11 11 11 11 11 11 | 24.05<br>34.07<br>44.1<br>54.12<br>64.14<br>74.16<br>84.18<br>94.2<br>104.23<br>114.25<br>134.29<br>144.31<br>154.33<br>164.36<br>174.38<br>184.4<br>194.42<br>204.44<br>214.46<br>224.49<br>234.51<br>244.53<br>254.55<br>264.57<br>274.59<br>284.62<br>294.64<br>304.66<br>314.68<br>324.7<br>334.72<br>344.75<br>354.77<br>374.81 | 75 4 2.8 2.1 4.6 5 4.4 3 2.3 4 4 5 5 4.3 4 5 7.8 9.9 11 11 11 11 11 11 11 11 11 11 11 | 26.06 36.08 46.1 56.12 66.14 76.16 86.19 96.21 106.23 116.25 126.27 136.29 146.32 156.34 166.36 176.38 186.4 196.43 206.45 216.47 226.49 236.51 246.53 256.56 266.58 276.6 286.62 296.64 306.66 316.69 326.71 336.73 346.75 356.77 366.79 376.82 | 7<br>5<br>4<br>2.4<br>1.7<br>2.5<br>4.8<br>5<br>5<br>4<br>4<br>4<br>5.5<br>7<br>8.2<br>10<br>11<br>11<br>11<br>11<br>11<br>11<br>11<br>11 | 338.73<br>348.75<br>358.78<br>368.8 | 5.5<br>4.1<br>3.8<br>2.4<br>1.4<br>2.6<br>5<br>5<br>4<br>1.5<br>3<br>4<br>4<br>5.5<br>5<br>7<br>8.4<br>10<br>11<br>11<br>11<br>11<br>11<br>11<br>11<br>11 | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------| | 380.82<br>390.85 | 11<br>11 | 382.83<br>392.85 | 11<br>11 | 384.83<br>394.85 | 11<br>11 | 386.84<br>396.86 | 11<br>11 | 388.84<br>398.86 | 11<br>11 | | 400.87 | 11 | 402.87 | 11 | 404.88 | 11 | 406.88 | 11 | 408.88 | 11 | | Manning's r<br>Sta | n Value<br>n Val | s<br>Sta | num=<br>n Val | 3<br>Sta | n Val | | | | | | 0 | .035 | 210.46 | .025 | 230.5 | .035 | | | | | | Bank Sta: I<br>210<br>Sediment El | 0.46 | Right<br>230.5<br>n = 4 | Lengths | : Left C<br>48.6 | hannel<br>48.6 | Right<br>48.6 | Coeff | Contr.<br>.1 | Expan. | | BRIDGE | | | | | | | | | | | RIVER: THC<br>REACH: REST | TORED | | RS: 90 | | | | | | | | INPUT Description Distance fr Deck/Roadwa Weir Coeff: Upstream I num= Sta H: 0 | com Ups<br>ay Widt<br>icient<br>Deck/Ro<br>2 | h | =<br>= 2<br>ordinate | 18<br>20<br>.6<br>s<br>Hi Cord | Lo Cord<br>10 | | | | | Upstream Bridge Cross Section Data | Station Ele | evation | Data | num= | 205 | | | | | | |-------------|---------|-------|------|-------|------|-------|------|-------|------| | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | 0 | 10 | 2 | 10 | 4.01 | 10 | 6.01 | 10 | 8.02 | 10 | | 10.02 | 8 | 12.03 | 8 | 14.03 | 8 | 16.03 | 8 | 18.04 | 8 | | 20.04 | 8 | 22.05 | 8 | 24.05 | 7 | 26.06 | 7 | 28.06 | 5.5 | | 30.07 | 5.5 | 32.07 | 5 | 34.07 | 5 | 36.08 | 5 | 38.08 | 4.1 | | 40.09 | 4 | 42.09 | 4 | 44.1 | 4 | 46.1 | 4 | 48.1 | 3.8 | | 50.11 | 2.8 | 52.11 | 2.8 | 54.12 | 2.8 | 56.12 | 2.4 | 58.13 | 2.4 | | 60.13 | 2.1 | 62.13 | 2.1 | 64.14 | 2.1 | 66.14 | 1.7 | 68.15 | 1.4 | | | | | | | | 11 | | | | | 70.15 | 2.1 | 72.16 | 2.1 | 74.16 | 2.1 | 76.16 | 2.5 | 78.17 | 2.6 | |----------|---------|--------|------|--------|-----|--------|-----|--------|-----| | 80.17 | 3.2 | 82.18 | 3.4 | 84.18 | 4.6 | 86.19 | 4.8 | 88.19 | 5 | | 90.2 | 5 | 92.2 | 5 | 94.2 | 5 | 96.21 | 5 | 98.21 | 5 | | 100.22 | 5 | 102.22 | 5 | 104.23 | 5 | 106.23 | 5 | 108.23 | 5 | | 110.24 | 5 | 112.24 | 5 | 114.25 | 4.4 | 116.25 | 4 | 118.26 | 4 | | 120.26 | 3.9 | 122.26 | 3 | 124.27 | 3 | 126.27 | 2.6 | 128.28 | 1.5 | | 130.28 | 1 | 132.29 | 1.4 | 134.29 | 2.3 | 136.29 | 3 | 138.3 | 3 | | 140.3 | 3 | 142.31 | 3 | 144.31 | 4 | 146.32 | 4 | 148.32 | 4 | | 150.33 | 4 | 152.33 | 4 | 154.33 | 4 | 156.34 | 4 | 158.34 | 4 | | 160.35 | 5 | 162.35 | 5 | 164.36 | 5 | 166.36 | 5 | 168.36 | 5 | | 170.37 | 5 | 172.37 | 5 | 174.38 | 5 | 176.38 | 5 | 178.39 | 5 | | 180.39 | 5 | 182.39 | 5 | 184.4 | 4.3 | 186.4 | 4 | 188.41 | 4 | | 190.41 | 4 | 192.42 | 4 | 194.42 | 4 | 196.43 | 4 | 198.43 | 4 | | 200.43 | 3 | 202.44 | 3 | 204.44 | 3 | 206.45 | 3 | 208.45 | 3 | | 210.46 | 3 | 212.46 | 1.7 | 214.46 | 1 | 216.47 | 1 | 218.47 | 1 | | 220.48 | 1 | 222.48 | 1 | 224.49 | 1 | 226.49 | 1.4 | 228.49 | 1.8 | | 230.5 | 3 | 232.5 | 3 | 234.51 | 3 | 236.51 | 3 | 238.52 | 3 | | 240.52 | 4 | 242.52 | 4 | | 4 | 246.53 | 4 | 248.54 | 4 | | 250.54 | 4 | 252.55 | 4 | 254.55 | 4 | 256.56 | 4 | | 5.5 | | 260.56 | 5.5 | 262.57 | 5.5 | | 5.5 | 266.58 | 5.5 | | 5.5 | | 270.59 | 6 | 272.59 | 6 | 274.59 | 6 | 276.6 | 7 | | 7 | | 280.61 | 7 | 282.61 | 7 | | 7.8 | 286.62 | 8.2 | | 8.4 | | 290.63 | 8.6 | 292.63 | 9.4 | 294.64 | 9.9 | 296.64 | 10 | 298.65 | 10 | | 300.65 | 10 | 302.66 | 10.7 | 304.66 | 11 | 306.66 | 11 | 308.67 | 11 | | 310.67 | 11 | 312.68 | 11 | 314.68 | 11 | 316.69 | 11 | 318.69 | 11 | | 320.69 | 11 | 322.7 | 11 | 324.7 | 11 | 326.71 | 11 | 328.71 | 11 | | 330.72 | 11 | 332.72 | 11 | 334.72 | 11 | 336.73 | 11 | | 11 | | 340.74 | 11 | 342.74 | 11 | 344.75 | 11 | 346.75 | 11 | 348.75 | 11 | | 350.76 | 11 | 352.76 | 11 | 354.77 | 11 | 356.77 | 11 | 358.78 | 11 | | 360.78 | 11 | 362.79 | 11 | 364.79 | 11 | 366.79 | 11 | 368.8 | 11 | | 370.8 | 11 | 372.81 | 11 | 374.81 | 11 | 376.82 | 11 | 378.82 | 11 | | 380.82 | 11 | 382.83 | 11 | 384.83 | 11 | 386.84 | 11 | 388.84 | 11 | | 390.85 | 11 | 392.85 | 11 | 394.85 | 11 | 396.86 | 11 | 398.86 | 11 | | 400.87 | 11 | 402.87 | 11 | 404.88 | 11 | 406.88 | 11 | 408.88 | 11 | | anning's | n Value | :s | num= | 3 | | | | | | | ~. | | Q I | | Q I | | | | | | Manning's n Values num= 3 Sta n Val Sta n Val Sta n Val 0 .035 210.46 .025 230.5 .035 Bank Sta: Left Right Coeff Contr. Expan. 210.46 230.5 .1 .3 Sediment Elevation = 4 Downstream Deck/Roadway Coordinates 87.53 91.9 97.25 102.11 106.97 112.32 Downstream Bridge Cross Section Data 87.81 93.36 98.03 112.8 4.4 103.08 4.4 108.23 2.82 2.9 3.75 4.04 num= 2 Sta Hi Cord Lo Cord Sta Hi Cord Lo Cord 0 12 10 350 12 10 Station Elevation Data num= 377 Sta Sta Elev Sta 4.08 Elev Sta Elev Sta Elev 3.89 0 5.92 1.94 5.92 2.04 5.92 5.92 5.8 5.83 5.82 6.12 7.78 5.8 8.17 5.64 9.72 5 17.51 5 22.47 27.23 5 5 5 5 13.61 18.38 5 10.21 11.67 14.29 15.55 16.33 19.45 4.78 20.43 21.4 23.34 4.6 24.51 4.21 25.29 4.6 26.55 28.59 29.18 4 4 33.06 3.8 30.63 3.85 31.12 32.68 3.8 34.72 3.8 3.48 36.95 3.44 35.01 36.76 38.8 3.4 38.9 40.84 3.4 42.79 3.4 42.88 3.4 44.73 3.4 44.93 3.26 48.62 2.92 2.92 46.67 3.32 46.97 49.01 50.56 51.05 2.92 52.52 2.92 53.1 2.87 54.46 2.76 55.14 59.23 56.41 2.76 57.18 2.71 58.35 2.64 2.64 60.29 61.27 62.24 2.64 63.31 2.55 64.18 2.48 2.64 65.35 66.13 2.36 67.39 2.54 68.07 2.64 69.43 2.64 70.02 2.77 73.52 2.77 73.9 75.56 71.48 2.64 71.96 2.64 79.64 75.85 2.58 77.6 2.34 77.79 2.34 2.2 79.74 2.7 83.73 2.7 85.77 81.68 2.62 83.63 85.58 2.67 2.84 89.47 3.33 93.94 3.8 99.19 3.5 95.3 3.62 95.99 3.68 4 100.07 4.16 101.14 4.29 4.4 104.15 4.4 105.02 4.4 106.19 4.4 4.4 108.91 4 114.36 4.4 110.28 4 114.75 4.16 4.23 110.86 4 116.4 3.97 2.9 91.41 Elev 5.92 4.6 5 4 3.8 3.4 3.39 2.92 2.76 2.64 2.41 2.64 2.65 2.66 2.2 2.9 12 89.86 2.89 ``` 3.96 118.44 3.64 118.64 3.6 120.48 3.6 120.59 3.44 124.48 3 124.58 2.99 126.42 2.8 126.62 2.96 128.66 3.01 130.31 3.32 130.7 3.38 132.25 116.69 3.6 122.53 2.82 2.96 128.66 3.38 132.25 128.37 3.6 3.6 134.79 3.6 136.14 3.76 140.03 4 140.91 4 144.99 4 145.87 4 149.75 4 151.12 4 155.2 4.32 155.6 4.28 159.49 4.23 161.34 3.6 136.14 3.6 134.2 3.6 138.87 132.74 3.6 136.83 3.6 4 141.98 4 147.04 4 151.7 4.4 157.24 138.09 4 143.92 4 149.08 4 153.65 142.95 147.81 4 153.16 4.38 159.29 3.8 161.43 3.79 157.54 3.68 165.32 2.74 169.5 3.57 165.42 3.56 167.26 2.72 171.15 3.01 171.54 2.91 167.46 2.84 3.08 173.1 3.49 163.37 169.21 3.75 175.63 3.8 176.98 3.47 180.87 3.4 181.75 4 185.84 4 186.71 4 190.61 4 191.96 3.6 196.05 3.6 196.44 3.6 200.33 3.6 202.18 3.62 175.04 3.8 177.67 173.59 3.7 178.93 3.52 179.71 183.79 4 184.76 188.66 4 189.92 194 3.7 194.49 198.38 3.6 200.14 3.4 182.82 4 187.88 4 192.55 3.71 4 3.6 198.1 3.6 202.27 3.6 2.88 206.98 2.77 208.35 1.55 212.49 1.37 213.86 2.53 209.73 1.24 215.24 204.22 3.6 205.6 210.42 1.82 211.11 205.6 2.12 1.12 1 217.66 1 223.25 1.53 228.93 1 220.79 1.37 227.03 216.62 1.48 221.83 2.45 232.22 227.51 2.56 233.19 2.85 234.61 3.54 239.05 3.58 2.0 242.22 3.6 242.27 4.25 247 4.48 247.1 4.6 251.78 4.6 251.94 5.13 256.55 5.2 256 77 5.8 261 20 3.6 240.66 3.9 245.5 3.6 242.22 4.25 247 239.83 3.6 243.89 3.68 4.49 248.72 247.1 244.61 4.57 4.6 250.33 5.08 255.16 4.63 253.55 5.2 258.39 249.39 4.96 254.16 5.2 5.13 256.55 5.2 256.77 5.8 261.34 5.8 261.6 5.8 266.12 5.8 266.44 6 270.9 6 271.27 6.4 275.68 6.4 276.1 6.4 280.45 6.62 280.94 6.96 285.23 7.01 285.77 5.41 259.99 5.8 263.22 258.95 5.8 5.8 268.05 6 272.88 5.8 264.83 5.86 269.66 263.73 5.8 268.51 6.1 274.49 6.4 279.32 6.89 284.15 6.4 277.72 273.29 6.72 282.55 6.88 7.04 287.38 7.36 278.07 282.84 7.56 290.01 7.59 287.62 7.39 288.99 290.6 7.6 292.22 287.62 7.39 288.99 7.56 290.01 7.59 290.6 7.6 292.22 7.6 292.4 7.6 293.82 7.6 294.79 7.77 295.44 7.88 297.05 8 297.18 8 298.65 8 299.57 8 300.27 8 301.88 8 301.97 8 303.49 8 304.36 8 305.1 8 306.72 8 306.74 8 308.32 8 309.13 8 309.93 8.02 311.52 8.06 311.55 8.06 313.15 8.06 313.91 8.06 314.77 8.06 316.3 8.06 316.38 8.06 317.99 8.06 318.69 8.06 319.6 8.11 321.08 8.18 321.21 8.19 322.82 8.27 323.47 8.3 324.43 8.37 325.86 8.48 36.05 8.49 327.65 8.62 8.99 333.02 9.08 334.1 9.3 335.41 9.94 337.8 10.04 338.93 10.1 340.19 330.88 8.7 332.48 335.71 9.62 337.32 9.56 10.16 335.71 9.02 337.32 9.94 337.8 10.04 338.93 10.1 340.19 10.10 340.54 10.16 342.15 10.16 342.59 10.16 343.77 10.19 344.98 10.22 345.38 10.22 346.98 10.22 347.37 10.22 348.6 10.22 349.76 10.22 350.21 10.23 351.82 10.27 352.15 10.28 353.43 10.38 354.53 10.46 355.04 10.49 356.65 10.57 356.92 10.58 358.26 10.61 359.31 10.64 359.87 10.64 361.48 10.64 361.7 10.64 363.1 10.68 364.09 10.7 364.71 10.72 366.32 10.76 366.48 10.76 367.93 10.8 368.87 10.82 10.82 371.15 10.9 375.98 10.82 371.26 10.94 376.03 10.86 373.65 10.88 10.98 378.42 11 10.82 372.76 369.54 374.37 10.94 377.6 11 380.81 379.2 11 ning's n Values num= 4 Sta n Val Sta n Val Sta n Val Sta n Val 0 .035 204.22 .025 237.44 .035 380.81 .035 Manning's n Values Bank Sta: Left Right Coeff Contr. Expan. 204.22 237.44 .1 .3 Sediment Elevation = 4 Upstream Embankment side slope = Downstream Embankment side slope = 0 horiz. to 1.0 vertical 0 horiz. to 1.0 vertical Maximum allowable submergence for weir flow = Elevation at which weir flow begins Energy head used in spillway design Spillway height used in design = Broad Crested Weir crest shape Number of Bridge Coefficient Sets = 1 ``` Low Flow Methods and Data Energy Selected Low Flow Methods = Highest Energy Answer High Flow Method Energy Only Additional Bridge Parameters Add Friction component to Momentum Do not add Weight component to Momentum Class B flow critical depth computations use critical depth inside the bridge at the upstream end Criteria to check for pressure flow = Upstream energy grade line CROSS SECTION RIVER: THC REACH: RESTORED RS: 50.4\* INPUT | Descript | ion: | | | | | | | | | |----------|-----------|--------|------|--------|------|--------|------|--------|------| | | Elevation | Data | num= | 377 | | | | | | | Sta | a Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | C | 5.92 | 1.94 | 5.92 | 2.04 | 5.92 | 3.89 | 5.92 | 4.08 | 5.92 | | 5.83 | 5.82 | 6.12 | 5.8 | 7.78 | 5.8 | 8.17 | 5.64 | 9.72 | 5 | | 10.21 | . 5 | 11.67 | 5 | 12.25 | 5 | 13.61 | 5 | 14.29 | 5 | | 15.55 | 5 5 | 16.33 | 5 | 17.51 | 5 | 18.38 | 5 | 19.45 | 5 | | 20.43 | 5 | 21.4 | 5 | 22.47 | 4.78 | 23.34 | 4.6 | 24.51 | 4.6 | | 25.29 | 4.6 | 26.55 | 4.21 | 27.23 | 4 | 28.59 | 4 | 29.18 | 4 | | 30.63 | 3.85 | 31.12 | 3.8 | 32.68 | 3.8 | 33.06 | 3.8 | 34.72 | 3.8 | | 35.01 | . 3.8 | 36.76 | 3.48 | 36.95 | 3.44 | 38.8 | 3.4 | 38.9 | 3.4 | | 40.84 | 3.4 | 42.79 | 3.4 | 42.88 | 3.4 | 44.73 | 3.4 | 44.93 | 3.39 | | 46.67 | 3.32 | 46.97 | 3.26 | 48.62 | 2.92 | 49.01 | 2.92 | 50.56 | 2.92 | | 51.05 | 2.92 | 52.52 | 2.92 | 53.1 | 2.87 | 54.46 | 2.76 | 55.14 | 2.76 | | 56.41 | 2.76 | 57.18 | 2.71 | 58.35 | 2.64 | 59.23 | 2.64 | 60.29 | 2.64 | | 61.27 | 2.64 | 62.24 | 2.64 | 63.31 | 2.55 | 64.18 | 2.48 | 65.35 | 2.41 | | 66.13 | 2.36 | 67.39 | 2.54 | 68.07 | 2.64 | 69.43 | 2.64 | 70.02 | 2.64 | | 71.48 | 2.64 | 71.96 | 2.64 | 73.52 | 2.77 | 73.9 | 2.77 | 75.56 | 2.65 | | 75.85 | 2.58 | 77.6 | 2.34 | 77.79 | 2.34 | 79.64 | 2.2 | 79.74 | 2.2 | | 81.68 | 3 2.62 | 83.63 | 2.7 | 83.73 | 2.7 | 85.58 | 2.67 | 85.77 | 2.66 | | 87.53 | 3 2.82 | 87.81 | 2.84 | 89.47 | 2.89 | 89.86 | 2.9 | 91.41 | 2.9 | | 91.9 | 2.9 | 93.36 | 3.33 | 93.94 | 3.5 | 95.3 | 3.62 | 95.99 | 3.68 | | 97.25 | 3.75 | 98.03 | 3.8 | 99.19 | 4 | 100.07 | 4.16 | 101.14 | 4.29 | | 102.11 | 4.4 | 103.08 | 4.4 | 104.15 | 4.4 | 105.02 | 4.4 | 106.19 | 4.4 | | 106.97 | 4.4 | 108.23 | 4.4 | 108.91 | 4.4 | 110.28 | 4.23 | 110.86 | 4.16 | | 112.32 | 4.04 | 112.8 | 4 | 114.36 | 4 | 114.75 | 4 | 116.4 | 3.97 | | 116.69 | 3.96 | 118.44 | 3.64 | 118.64 | 3.6 | 120.48 | 3.6 | 120.59 | 3.6 | | 122.53 | 3.44 | 124.48 | 3 | 124.58 | 2.99 | 126.42 | 2.8 | 126.62 | 2.82 | | 128.37 | 2.96 | 128.66 | 3.01 | 130.31 | 3.32 | 130.7 | 3.38 | 132.25 | 3.6 | | 132.74 | 3.6 | 134.2 | 3.6 | 134.79 | 3.6 | 136.14 | 3.6 | 136.83 | 3.6 | | 138.09 | 3.6 | 138.87 | 3.76 | 140.03 | 4 | 140.91 | 4 | 141.98 | 4 | | 142.95 | 5 4 | 143.92 | 4 | 144.99 | 4 | 145.87 | 4 | 147.04 | 4 | | 147.81 | . 4 | 149.08 | 4 | 149.75 | 4 | 151.12 | 4 | 151.7 | 4 | | 153.16 | 5 4 | 153.65 | 4 | 155.2 | 4.32 | 155.6 | 4.4 | 157.24 | 4.4 | | 157.54 | 4.38 | 159.29 | 4.28 | 159.49 | 4.23 | 161.34 | 3.8 | 161.43 | 3.79 | | 163.37 | 3.68 | 165.32 | 3.57 | 165.42 | 3.56 | 167.26 | 2.91 | 167.46 | 2.84 | | 169.21 | 2.74 | 169.5 | 2.72 | 171.15 | 3.01 | 171.54 | 3.08 | 173.1 | 3.49 | | 173.59 | 3.62 | 175.04 | 3.75 | 175.63 | 3.8 | 176.98 | 3.8 | 177.67 | 3.7 | | 178.93 | 3.52 | 179.71 | 3.47 | 180.87 | 3.4 | 181.75 | 3.4 | 182.82 | 3.71 | | 183.79 | 9 4 | 184.76 | 4 | 185.84 | 4 | 186.71 | 4 | 187.88 | 4 | | 188.66 | 5 4 | 189.92 | 4 | 190.61 | 4 | 191.96 | 4 | 192.55 | 4 | | 194 | | 194.49 | 3.6 | 196.05 | 3.6 | 196.44 | 3.6 | 198.1 | 3.6 | | 198.38 | | 200.14 | 3.6 | 200.33 | 3.6 | 202.18 | 3.6 | 202.27 | 3.6 | | 204.22 | | 205.6 | 2.88 | 206.98 | 2.77 | 208.35 | 2.53 | 209.73 | 2.12 | | 210.42 | | 211.11 | 1.55 | 212.49 | 1.37 | 213.86 | 1.24 | 215.24 | 1.12 | | 216.62 | | 217.66 | 1 | 218.7 | 1 | 219.75 | 1 | 220.79 | 1 | | 221.83 | | 223.25 | 1.16 | 224.67 | 1.27 | 226.09 | 1.37 | | 1.48 | | 227.51 | | 228.93 | 1.94 | 230.35 | 2.34 | 231.77 | 2.45 | 232.22 | 2.56 | | 233.19 | | 234.61 | 3.1 | 236.02 | 3.35 | 237.44 | 3.54 | 239.05 | 3.58 | | 239.83 | | 240.66 | 3.6 | 242.22 | 3.6 | 242.27 | 3.6 | 243.89 | 3.68 | | 244.61 | | 245.5 | 4.25 | 247 | 4.48 | 247.1 | 4.49 | 248.72 | 4.57 | | 249.39 | | 250.33 | 4.6 | 251.78 | 4.6 | 251.94 | 4.63 | 253.55 | 4.96 | | 254.16 | | 255.16 | 5.13 | 256.55 | 5.2 | 256.77 | 5.2 | 258.39 | 5.2 | | 258.95 | | 259.99 | 5.8 | 261.34 | 5.8 | 261.6 | 5.8 | 263.22 | 5.8 | | 263.73 | 5.8 | 264.83 | 5.8 | 266.12 | 5.8 | 266.44 | 5.8 | 268.05 | 5.8 | | | | | | | | 14 | | | | | | | | | | | | | | | | 3/9.2 | 8<br>8.06<br>8.06<br>8.19<br>8.49<br>8.7<br>9.62<br>10.16<br>10.22<br>10.23<br>10.49<br>10.64<br>10.72<br>10.82<br>10.9 | 380.81 | 6 6.4 6.96 7.56 7.6 8 8 8 8.06 8.06 8.27 8.62 8.99 9.94 10.16 10.22 10.27 10.57 10.64 10.76 10.82 10.94 11 | 280.45<br>285.23<br>290.01<br>294.79<br>299.57<br>304.36<br>309.13<br>313.91<br>318.69<br>323.47<br>328.24<br>337.8<br>342.59<br>347.37<br>352.15<br>356.92<br>361.7<br>366.48<br>371.26<br>376.03 | 6 6.4 6.62 7.01 7.59 7.77 8 8 8 8.06 8.3 8.66 9.08 10.04 10.16 10.22 10.28 10.58 10.64 10.76 10.82 10.94 | 271.27<br>276.1<br>280.94<br>285.77<br>290.6<br>295.44<br>300.27<br>305.1<br>309.93<br>314.77<br>319.6<br>324.43<br>329.27<br>334.1<br>338.93<br>343.77<br>348.6<br>353.43<br>358.26<br>363.1<br>367.93<br>372.76 | 6 6.4 6.72 7.04 7.6 7.88 8 8 .02 8.06 8.11 8.37 8.66 9.3 10.1 10.19 10.22 10.38 10.61 10.68 10.86 10.98 | 272.88<br>277.72<br>282.55<br>287.38<br>292.22<br>297.05<br>301.88<br>306.72<br>311.52<br>316.3<br>321.08<br>325.86<br>330.63<br>335.41<br>340.19<br>344.98<br>349.76<br>354.53<br>359.31<br>364.09<br>368.87<br>373.65<br>378.42 | 6<br>6.4<br>6.88<br>7.36<br>7.6<br>8<br>8<br>8<br>8.06<br>8.18<br>8.48<br>8.66<br>9.56<br>10.16<br>10.22<br>10.22<br>10.46<br>10.7<br>10.82<br>10.88 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Manning's<br>Sta<br>0 | n Value<br>n Val<br>.035 | Sta<br>204.22 | num=<br>n Val<br>.025 | 4<br>Sta<br>237.44 | | Sta<br>380.81 | n Val<br>.035 | | | | Bank Sta:<br>20 | | Right<br>37.44 | Lengths | : Left Ch | | Right<br>16.2 | Coeff | Contr. | Expan. | | Sediment E | levatio | n = 4 | | | | | | | | | CROSS SECT | 'ION | | | | | | | | | | RIVER: THO<br>REACH: RES | | | RS: 31. | 2* | | | | | | | INPUT | | | | | | | | | | | Description<br>Station El | | Data | num= | 377 | | | | | | | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | Sta | Elev | | 0 | | | 1 56 | | | | | | | | | 4.56 | 1.92 | 4.56 | 2.02 | 4.56 | 3.85 | 4.56 | 4.04 | 4.56 | | 5.77 | 4.56<br>4.42<br>4 | 6.06 | 4.4 | 7.7 | 4.56<br>4.4<br>4 | 8.08 | 4.32 | 9.62 | 4.56<br>4<br>4 | | 5.77<br>10.1<br>15.4 | 4.42<br>4<br>4 | 6.06<br>11.55<br>16.17 | 4.4<br>4<br>4 | 7.7<br>12.12<br>17.33 | 4.4<br>4<br>4 | 8.08<br>13.48<br>18.2 | 4.32<br>4<br>4 | 9.62<br>14.15<br>19.25 | 4<br>4<br>4 | | 5.77<br>10.1<br>15.4<br>20.22 | 4.42<br>4<br>4<br>4 | 6.06<br>11.55<br>16.17<br>21.18 | 4.4<br>4<br>4 | 7.7<br>12.12<br>17.33<br>22.24 | 4.4<br>4<br>4<br>3.89 | 8.08<br>13.48<br>18.2<br>23.1 | 4.32<br>4<br>4<br>3.8 | 9.62<br>14.15<br>19.25<br>24.26 | 4<br>4<br>4<br>3.8 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03 | 4.42<br>4<br>4<br>4<br>3.8 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28 | 4.4<br>4<br>4<br>3.6 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95 | 4.4<br>4<br>3.89<br>3.5 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3 | 4.32<br>4<br>4<br>3.8<br>3.5 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88 | 4<br>4<br>4<br>3.8<br>3.5 | | 5.77<br>10.1<br>15.4<br>20.22 | 4.42<br>4<br>4<br>4 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8 | 4.4<br>4<br>4<br>3.6<br>3.4 | 7.7<br>12.12<br>17.33<br>22.24 | 4.4<br>4<br>3.89<br>3.5<br>3.4 | 8.08<br>13.48<br>18.2<br>23.1 | 4.32<br>4<br>4<br>3.8<br>3.5<br>3.4 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36 | 4<br>4<br>3.8<br>3.5<br>3.4 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.4<br>3.2 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.24 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>3.2 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47 | 4<br>4<br>3.8<br>3.5<br>3.4<br>3.2 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.4<br>3.2<br>3.16 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.24<br>3.2<br>3.13 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>3.2<br>2.96 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05 | 4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.4<br>3.2<br>3.16<br>2.96 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49<br>51.98 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.24<br>3.2<br>3.13<br>2.96 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13<br>52.56 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>3.2<br>2.96<br>2.94 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.4<br>3.2<br>3.16 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49<br>51.98<br>56.6 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.24<br>3.2<br>3.13 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>3.2<br>2.96 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05 | 4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.4<br>3.2<br>3.16<br>2.96<br>2.88<br>2.82<br>2.68 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49<br>51.98<br>56.6<br>61.6 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.24<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13<br>52.56<br>57.75<br>62.66<br>67.38 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>3.2<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31 | 4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.88<br>2.82<br>2.68<br>2.82 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49<br>51.98<br>56.6<br>61.6<br>66.71<br>71.23 | 4.4<br>4<br>3.6<br>3.4<br>3.24<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13<br>52.56<br>57.75<br>62.66<br>67.38<br>72.77 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15 | 4.32<br>4<br>3.8<br>3.5<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.85 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79 | 4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.88<br>2.82<br>2.68<br>2.58 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49<br>51.98<br>56.6<br>61.6<br>66.71<br>71.23<br>76.81 | 4.4<br>4<br>3.6<br>3.4<br>3.24<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13<br>52.56<br>57.75<br>62.66<br>67.38<br>72.77 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83 | 4.32<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.85<br>1.8 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79<br>78.93 | 4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.8 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.88<br>2.82<br>2.68<br>2.82<br>2.58<br>1.96<br>2.09 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49<br>51.98<br>56.6<br>61.6<br>66.71<br>71.23 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13<br>52.56<br>57.75<br>62.66<br>67.38<br>72.77<br>77<br>82.87<br>88.56 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>88.95 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.85<br>1.8<br>1.9<br>2.2 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.8<br>1.88<br>2.2 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.88<br>2.82<br>2.68<br>2.82<br>2.68<br>2.82<br>2.58<br>1.96<br>2.09<br>2.2 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49<br>51.98<br>56.6<br>61.6<br>66.71<br>71.23<br>76.81<br>82.78<br>86.91<br>92.41 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.24<br>3.23<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13<br>52.56<br>57.75<br>62.66<br>67.38<br>72.77<br>77<br>82.87<br>88.56<br>92.99 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>3.2<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>88.95<br>94.33 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.85<br>1.8<br>1.9<br>2.2<br>3.16 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79<br>78.93<br>84.89<br>90.48<br>95.01 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.8<br>1.8<br>2.2<br>3.24 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97<br>96.26 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.88<br>2.82<br>2.68<br>2.58<br>1.96<br>2.58<br>2.58<br>1.96<br>2.33<br>3.4 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49<br>51.98<br>56.6<br>61.6<br>66.71<br>71.23<br>76.81<br>82.78<br>86.91<br>92.41<br>97.03 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.24<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77<br>3.4 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13<br>52.56<br>67.75<br>62.66<br>67.38<br>72.77<br>77<br>82.87<br>88.56<br>92.99<br>98.18 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>3.2<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18<br>3.67 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>84.7<br>89.95<br>94.33<br>99.05 | 4.32<br>4<br>3.8<br>3.5<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.85<br>1.8<br>1.9<br>2.2<br>3.16<br>3.88 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79<br>78.93<br>84.89<br>90.48<br>95.01<br>100.11 | 4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.8<br>2.2<br>3.24<br>4.05 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.88<br>2.82<br>2.68<br>2.82<br>2.68<br>2.82<br>2.58<br>1.96<br>2.09<br>2.2 | 6.06<br>11.55<br>16.17<br>21.18<br>26.28<br>30.8<br>36.38<br>42.36<br>46.49<br>51.98<br>56.6<br>61.6<br>66.71<br>71.23<br>76.81<br>82.78<br>86.91<br>92.41 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.24<br>3.23<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77 | 7.7<br>12.12<br>17.33<br>22.24<br>26.95<br>32.34<br>36.57<br>42.45<br>48.13<br>52.56<br>57.75<br>62.66<br>67.38<br>72.77<br>77<br>82.87<br>88.56<br>92.99 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>3.2<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>88.95<br>94.33 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.85<br>1.8<br>1.9<br>2.2<br>3.16 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79<br>78.93<br>84.89<br>90.48<br>95.01 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.8<br>1.8<br>2.2<br>3.24 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97<br>96.26<br>101.07<br>105.88<br>111.17 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.82<br>2.58<br>1.96<br>2.09<br>2.2<br>3.34<br>4.2<br>4.02 | 6.06 11.55 16.17 21.18 26.28 30.8 36.38 42.36 46.49 51.98 56.6 61.6 66.71 71.23 76.81 82.78 86.91 92.41 97.03 102.03 107.13 111.65 | 4.4<br>4<br>4<br>3.6<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77<br>3.4<br>4.2<br>4.2 | 7.7 12.12 17.33 22.24 26.95 32.34 36.57 42.45 48.13 52.56 57.75 62.66 67.38 72.77 77 82.87 88.56 92.99 8.18 103.09 107.8 113.19 | 4.4<br>4<br>3.89<br>3.5<br>3.2<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18<br>3.67<br>4.2<br>4.2 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>88.95<br>94.33<br>99.05<br>103.95<br>109.15<br>113.58 | 4.32<br>4<br>3.8<br>3.5<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.85<br>1.8<br>1.9<br>2.2<br>3.16<br>3.88<br>4.2<br>4.12 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79<br>78.93<br>84.89<br>90.48<br>95.01<br>105.11<br>109.73<br>115.22 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.88<br>1.8<br>1.88<br>2.2<br>3.24<br>4.05<br>4.08<br>3.98 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97<br>96.26<br>101.07<br>105.88<br>111.17<br>115.51 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.82<br>2.82<br>2.58<br>1.96<br>2.09<br>2.2<br>3.34<br>4.2<br>4.02<br>3.98 | 6.06 11.55 16.17 21.18 26.28 30.8 36.38 42.36 46.49 51.98 56.6 61.6 66.71 71.23 76.81 82.78 86.91 92.41 97.03 102.03 107.13 11.65 117.24 | 4.4<br>4<br>4<br>3.6<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77<br>3.4<br>4.2<br>4.3 | 7.7 12.12 17.33 22.24 26.95 32.34 36.57 42.45 48.13 52.56 57.75 62.66 67.38 72.77 77 82.87 88.56 92.99 98.18 103.09 107.8 113.19 117.43 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18<br>3.67<br>4.2<br>4.2<br>4.3 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>88.95<br>94.33<br>99.05<br>103.95<br>109.15<br>113.58<br>119.26 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.74<br>2.82<br>2.16<br>3.88<br>4.2<br>4.12<br>4<br>3.8 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79<br>78.93<br>84.89<br>90.48<br>95.01<br>100.11<br>105.11<br>109.73<br>115.22<br>119.36 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.8<br>1.88<br>2.2<br>3.24<br>4.05<br>4.08<br>3.98<br>3.8 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97<br>96.26<br>101.07<br>105.88<br>111.17<br>115.51<br>121.28 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.82<br>2.68<br>2.58<br>1.96<br>2.09<br>2.2<br>3.34<br>4.2<br>4.2<br>4.02<br>3.98<br>3.72 | 6.06 11.55 16.17 21.18 26.28 30.8 36.38 42.36 46.49 51.98 56.6 61.6 66.71 71.23 76.81 82.78 86.91 92.41 97.03 102.03 107.13 111.65 117.24 123.21 | 4.4<br>4<br>4<br>3.6<br>3.24<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77<br>3.4<br>4.2<br>4.2<br>4.3<br>3.82<br>3.5 | 7.7 12.12 17.33 22.24 26.95 32.34 36.57 42.45 48.13 52.56 67.75 62.66 67.38 72.77 77 82.87 88.56 92.99 98.18 103.09 107.8 113.19 117.43 123.31 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>3.2<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>4.2<br>4.2<br>4.2<br>4.3<br>3.8<br>3.49 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>84.7<br>84.3<br>99.05<br>103.95<br>103.95<br>103.58<br>113.58<br>119.26<br>125.13 | 4.32<br>4<br>3.8<br>3.5<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.85<br>1.8<br>1.9<br>2.2<br>3.16<br>3.88<br>4.2<br>4.12<br>4.38 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79<br>78.93<br>84.89<br>90.48<br>95.01<br>100.11<br>105.11<br>109.73<br>115.22<br>119.36<br>125.33 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.88<br>2.2<br>3.24<br>4.05<br>4.2<br>4.08<br>3.98<br>3.8<br>3.41 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97<br>96.26<br>101.07<br>105.88<br>111.17<br>115.51<br>121.28<br>127.06<br>131.39 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.82<br>2.82<br>2.58<br>1.96<br>2.09<br>2.2<br>3.34<br>4.2<br>4.02<br>3.98 | 6.06 11.55 16.17 21.18 26.28 30.8 36.38 42.36 46.49 51.98 56.6 61.6 66.71 71.23 76.81 82.78 86.91 92.41 97.03 102.03 107.13 11.65 117.24 | 4.4<br>4<br>4<br>3.6<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77<br>3.4<br>4.2<br>4.3 | 7.7 12.12 17.33 22.24 26.95 32.34 36.57 42.45 48.13 52.56 57.75 62.66 67.38 72.77 77 82.87 88.56 92.99 98.18 103.09 107.8 113.19 117.43 | 4.4<br>4<br>3.89<br>3.5<br>3.4<br>3.22<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18<br>3.67<br>4.2<br>4.2<br>4.3 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>88.95<br>94.33<br>99.05<br>103.95<br>109.15<br>113.58<br>119.26 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.74<br>2.82<br>2.16<br>3.88<br>4.2<br>4.12<br>4<br>3.8 | 9.62<br>14.15<br>19.25<br>24.26<br>28.88<br>34.36<br>38.51<br>44.47<br>50.05<br>54.58<br>59.67<br>64.69<br>69.31<br>74.79<br>78.93<br>84.89<br>90.48<br>95.01<br>100.11<br>105.11<br>109.73<br>115.22<br>119.36 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.8<br>1.88<br>2.2<br>3.24<br>4.05<br>4.08<br>3.98<br>3.8 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97<br>96.26<br>101.07<br>105.88<br>111.17<br>115.51<br>121.28<br>127.06<br>131.39<br>136.68 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.88<br>2.82<br>2.58<br>1.96<br>2.09<br>2.23<br>3.34<br>4.2<br>4.02<br>3.98<br>3.72<br>3.38 | 6.06 11.55 16.17 21.18 26.28 30.8 36.38 42.36 46.49 51.98 56.6 61.6 66.71 71.23 76.81 82.78 86.91 92.41 97.03 102.03 107.13 111.65 117.24 123.21 127.35 132.83 137.45 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77<br>3.4<br>4.2<br>4.2<br>4.3<br>3.5<br>3.5<br>3.5<br>3.5<br>3.8<br>3.88 | 7.7 12.12 17.33 22.24 26.95 32.34 36.57 42.45 48.13 52.56 57.75 62.66 67.38 72.77 77 82.87 88.56 92.99 98.18 103.09 107.8 113.19 117.43 123.31 128.98 133.41 138.61 | 4.4<br>4<br>3.89<br>3.5<br>3.2<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18<br>3.67<br>4.2<br>4.2<br>4.3<br>3.49<br>3.49<br>3.66<br>3.8 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>88.95<br>94.33<br>99.05<br>103.95<br>109.15<br>113.58<br>119.26<br>125.13<br>129.37<br>134.75<br>139.48 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.85<br>1.8<br>1.9<br>2.2<br>3.16<br>3.88<br>4.2<br>4.12<br>4<br>3.8<br>3.4<br>4.8<br>4.8<br>4.8<br>4.8<br>4.8<br>4.8<br>4.8<br>4 | 9.62 14.15 19.25 24.26 28.88 34.36 38.51 44.47 50.05 54.58 59.67 64.69 69.31 74.79 78.93 84.89 90.48 95.01 100.11 105.11 109.73 115.22 119.36 125.33 130.9 135.43 140.54 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.8<br>2.2<br>3.24<br>4.05<br>4.2<br>4.08<br>3.98<br>3.8<br>3.8<br>4.05<br>4.3<br>4.05<br>4.05<br>4.05<br>4.05<br>4.05<br>4.05<br>4.05<br>4.05 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97<br>96.26<br>101.07<br>105.88<br>111.17<br>115.51<br>121.28<br>127.06<br>131.39<br>136.68<br>141.5 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.88<br>2.82<br>2.58<br>1.96<br>2.09<br>2.2<br>3.34<br>4.2<br>4.02<br>3.98<br>3.72<br>3.48<br>3.8<br>3.8 | 6.06 11.55 16.17 21.18 26.28 30.8 36.38 42.36 46.49 51.98 56.6 61.6 66.71 71.23 76.81 82.78 86.91 92.41 97.03 102.03 107.13 111.65 117.24 123.21 127.35 132.83 137.45 | 4.4<br>4<br>4<br>3.6<br>3.24<br>3.2<br>3.13<br>2.96<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77<br>3.4<br>4.2<br>4.2<br>4.3<br>3.5<br>3.5<br>3.5<br>3.5<br>3.5<br>3.5<br>3.5<br>3 | 7.7 12.12 17.33 22.24 26.95 32.34 36.57 42.45 48.13 52.56 67.75 62.66 67.38 72.77 77 82.87 88.56 92.99 107.8 113.19 117.43 123.31 128.98 133.41 138.61 143.52 | 4.4<br>4<br>3.89<br>3.5<br>3.2<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18<br>3.67<br>4.2<br>4.2<br>4.3<br>3.8<br>3.49<br>3.66<br>3.8 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>88.95<br>94.33<br>99.05<br>109.15<br>113.58<br>119.26<br>125.13<br>129.37<br>134.75<br>139.48<br>144.39 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.85<br>1.8<br>1.9<br>2.2<br>3.16<br>3.88<br>4.2<br>4.12<br>4<br>3.6<br>3.8<br>3.4<br>4.2<br>4.3<br>3.4<br>4.3<br>4.3<br>4.3<br>4.3<br>4.3<br>4.3 | 9.62 14.15 19.25 24.26 28.88 34.36 38.51 44.47 50.05 54.58 59.67 64.69 69.31 74.79 78.93 84.89 90.48 90.48 91.00 100.11 105.11 109.73 115.22 119.36 125.33 130.9 135.43 140.54 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.88<br>1.8<br>1.88<br>2.2<br>3.24<br>4.05<br>4.05<br>4.08<br>3.98<br>3.8<br>3.8<br>4.05<br>4.05<br>4.05<br>4.05<br>4.05<br>4.05<br>4.05<br>4.05 | | 5.77<br>10.1<br>15.4<br>20.22<br>25.03<br>30.32<br>34.65<br>40.43<br>46.2<br>50.53<br>55.83<br>60.64<br>65.46<br>70.75<br>75.08<br>80.85<br>86.63<br>90.97<br>96.26<br>101.07<br>105.88<br>111.17<br>115.51<br>121.28<br>127.06<br>131.39<br>136.68 | 4.42<br>4<br>4<br>3.8<br>3.42<br>3.16<br>2.96<br>2.88<br>2.82<br>2.58<br>1.96<br>2.09<br>2.23<br>3.34<br>4.2<br>4.02<br>3.98<br>3.72<br>3.38<br>3.8 | 6.06 11.55 16.17 21.18 26.28 30.8 36.38 42.36 46.49 51.98 56.6 61.6 66.71 71.23 76.81 82.78 86.91 92.41 97.03 102.03 107.13 111.65 117.24 123.21 127.35 132.83 137.45 | 4.4<br>4<br>4<br>3.6<br>3.4<br>3.2<br>3.13<br>2.96<br>2.86<br>2.82<br>2.77<br>2.82<br>2.07<br>2.12<br>2.77<br>3.4<br>4.2<br>4.2<br>4.3<br>3.5<br>3.5<br>3.5<br>3.5<br>3.8<br>3.88 | 7.7 12.12 17.33 22.24 26.95 32.34 36.57 42.45 48.13 52.56 57.75 62.66 67.38 72.77 77 82.87 88.56 92.99 98.18 103.09 107.8 113.19 117.43 123.31 128.98 133.41 138.61 | 4.4<br>4<br>3.89<br>3.5<br>3.2<br>2.96<br>2.94<br>2.82<br>2.78<br>2.82<br>2.88<br>2.05<br>2.18<br>3.67<br>4.2<br>4.2<br>4.3<br>3.49<br>3.49<br>3.66<br>3.8 | 8.08<br>13.48<br>18.2<br>23.1<br>28.3<br>32.72<br>38.41<br>44.28<br>48.51<br>53.9<br>58.62<br>63.53<br>68.73<br>73.15<br>78.83<br>84.7<br>88.95<br>94.33<br>99.05<br>103.95<br>109.15<br>113.58<br>119.26<br>125.13<br>129.37<br>134.75<br>139.48 | 4.32<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>2.96<br>2.88<br>2.82<br>2.74<br>2.82<br>2.85<br>1.8<br>1.9<br>2.2<br>3.16<br>3.88<br>4.2<br>4.12<br>4<br>3.8<br>3.4<br>4.8<br>4.8<br>4.8<br>4.8<br>4.8<br>4.8<br>4.8<br>4 | 9.62 14.15 19.25 24.26 28.88 34.36 38.51 44.47 50.05 54.58 59.67 64.69 69.31 74.79 78.93 84.89 90.48 95.01 100.11 105.11 109.73 115.22 119.36 125.33 130.9 135.43 140.54 | 4<br>4<br>4<br>3.8<br>3.5<br>3.4<br>3.2<br>3.2<br>2.96<br>2.88<br>2.82<br>2.7<br>2.82<br>2.68<br>1.8<br>2.2<br>3.24<br>4.05<br>4.2<br>4.08<br>3.98<br>3.8<br>3.41<br>3.8<br>3.8 | | 161.7 167.49 171.82 3177.11 381.92 186.73 192.03 396.36 202.14 209.74 217.34 220.95 227.79 234.63 241.95 246.34 250.73 255.12 259.52 263.91 268.29 272.68 277.07 281.46 285.85 290.24 294.63 299.03 303.42 307.83 303.42 307.83 312.27 316.7 321.15 325.58 330.02 334.47 338.9 343.34 9343.34 9343.34 | .18 | 4.04<br>3.09<br>1.96<br>3.33<br>3.24<br>4<br>4<br>3.8<br>3.8<br>2.94<br>1.52<br>1<br>1.18<br>2.07<br>3.35<br>3.8<br>4.34<br>4.8<br>5.51<br>5.9<br>6.2<br>6.2<br>6.48<br>6.7<br>7<br>7<br>7.08<br>7.08<br>7.08<br>7.08<br>7.08<br>7.08<br>7.0 | 157.86 163.73 169.41 173.84 179.03 183.94 188.66 194.06 198.29 205.52 212.27 218.78 224.36 231.21 238.05 244.14 248.53 252.92 257.31 261.71 266.1 270.49 274.88 279.27 283.66 288.04 292.43 301.22 305.61 310 314.39 318.78 327.56 331.94 336.34 340.73 345.12 349.51 353.9 | 3.08<br>2.35 | 159.69<br>165.56<br>169.8<br>175.18<br>179.9<br>184.81<br>190.01<br>194.44<br>2007.21<br>213.96<br>219.5<br>226.08<br>232.92<br>239.76<br>244.19<br>248.63<br>253.08<br>257.51<br>261.95<br>266.39<br>270.83<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.71<br>284.15<br>288.59<br>293.03<br>275.27<br>279.74<br>306.34<br>319.66<br>324.11<br>328.55<br>332.98<br>337.43<br>341.86<br>335.74<br>355.74<br>355.18 | 3.4<br>2.21<br>2.44<br>3.4<br>3.8<br>3.8<br>3.8<br>2.67<br>1.22<br>1.39<br>2.67<br>3.72<br>3.72<br>3.72<br>4.65<br>4.84<br>5.6<br>5.9<br>6.2<br>6.36<br>6.52<br>6.36<br>6.52<br>6.94<br>7.03<br>7.08<br>7.08<br>7.08<br>7.08<br>8.73<br>9.92<br>9.96<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.17<br>10.1 | 165.76 | 3.39<br>2.12<br>2.99<br>3.35<br>3.62<br>4<br>4<br>3.8<br>3.8<br>2.21<br>1.11<br>1.51<br>2.81<br>3.77<br>3.91<br>4.76<br>5.28<br>5.6<br>5.9<br>5.9<br>6.2<br>6.44<br>6.68<br>6.8<br>7<br>7<br>7<br>7.08<br>7.08<br>7.08<br>7.08<br>7.08<br>7.08<br>7 | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 361.1 10<br>365.54 10 | .62 358.14<br>.76 362.58<br>.86 367.02<br>11 371.46 | 10.67<br>10.76<br>10.92<br>11 | 358.29<br>362.68<br>367.07 | 10.68<br>10.76<br>10.92 | 359.62<br>364.06<br>368.5 | 10.73<br>10.81<br>10.97 | 360.48<br>364.87<br>369.26 | 10.76<br>10.84<br>11 | | | alues<br>Val Sta<br>035 202.14 | n Val | 4<br>Sta<br>239.76 | n Val<br>.035 | Sta<br>371.46 | n Val<br>.035 | | | | Bank Sta: Lef<br>202.1<br>Sediment Elev | 4 239.76 | Lengths | : Left C | hannel<br>16.2 | Right<br>16.2 | Coeff | Contr. | Expan. | | CROSS SECTION | ı | | | | | | | | | RIVER: THC<br>REACH: RESTOR | ED | RS: 12 | | | | | | | | 0<br>10<br>20.01<br>30.01<br>40.01<br>50.01<br>60.02<br>70.02 | tion Data lev Sta 3.2 2 3 12 3 22.01 3 32.01 3 42.01 3 52.02 3 62.02 3 72.02 1.3 82.02 1.5 92.03 | num= Elev 3.2 3 3 3 3 3 1.3 2.5 | 182<br>Sta<br>4<br>14<br>24.01<br>34.01<br>44.01<br>54.02<br>64.02<br>74.02<br>84.02<br>94.03 | Elev<br>3.2<br>3<br>3<br>3<br>3<br>3<br>3<br>2.7<br>1.1<br>2.8 | Sta<br>6<br>16<br>26.01<br>36.01<br>46.01<br>56.02<br>76.02<br>86.02<br>96.03<br>16 | Elev<br>3<br>3<br>3<br>3<br>3<br>3<br>3<br>1.8<br>1.4 | Sta<br>8<br>18.01<br>28.01<br>38.01<br>48.01<br>58.02<br>68.02<br>78.02<br>88.03<br>98.03 | Elev<br>3<br>3<br>3<br>3<br>3<br>3<br>1.4<br>1.5<br>3.6 | | 100.03 | 4 | 102.03 | 4 | 104.03 | 4 | 106.03 | 4 | 108.03 | 4 | |--------|------|--------|------|--------|------|--------|------|--------|------| | 110.03 | 4 | 112.03 | 4 | 114.03 | 4 | 116.03 | 4 | 118.03 | 4 | | 120.03 | 4 | 122.04 | 4 | 124.04 | 4 | 126.04 | 4 | 128.04 | 4 | | 130.04 | 4 | 132.04 | 4 | 134.04 | 4 | 136.04 | 4 | 138.04 | 4 | | 140.04 | 4 | 142.04 | 4 | 144.04 | 4 | 146.04 | 4 | 148.04 | 4 | | 150.04 | 4 | 152.04 | 4 | 154.04 | 4 | 156.05 | 3.8 | 158.05 | 3 | | 160.05 | 2.8 | 162.05 | 2.6 | 164.05 | 1.4 | 166.05 | 1.2 | 168.05 | 1.8 | | 170.05 | 2.7 | 172.05 | 3 | 174.05 | 3 | 176.05 | 3 | 178.05 | 3 | | 180.05 | 4 | 182.05 | 4 | 184.05 | 4 | 186.05 | 4 | 188.05 | 4 | | 190.05 | 4 | 192.06 | 4 | 194.06 | 4 | 196.06 | 4 | 198.06 | 4 | | 200.06 | 4 | 202.06 | 3 | 204.06 | 3 | 206.06 | 2.8 | 208.06 | 2.3 | | 210.06 | 1.5 | 212.06 | 1.3 | 214.06 | 1.2 | 216.06 | 1.1 | 218.06 | 1 | | 220.06 | 1 | 222.06 | 1.2 | 224.06 | 1.3 | 226.07 | 1.4 | 228.07 | 1.6 | | 230.07 | 2.2 | 232.07 | 2.8 | 234.07 | 2.9 | 236.07 | 3.4 | 238.07 | 3.6 | | 240.07 | 3.8 | 242.07 | 3.9 | 244.07 | 4 | 246.07 | 4 | 248.07 | 4.2 | | 250.07 | 4.8 | 252.07 | 5 | 254.07 | 5 | 256.07 | 5.8 | 258.07 | 6 | | 260.08 | 6 | 262.08 | 6 | 264.08 | 6 | 266.08 | 6 | 268.08 | 6 | | 270.08 | 6 | 272.08 | 6 | 274.08 | 6 | 276.08 | 6 | 278.08 | 6 | | 280.08 | 6 | 282.08 | 6 | 284.08 | 6 | 286.08 | 6 | 288.08 | 6 | | 290.08 | 6 | 292.08 | 6 | 294.08 | 6 | 296.09 | 6 | 298.09 | 6 | | 300.09 | 6 | 302.09 | 6 | 304.09 | 6.1 | 306.09 | 6.1 | 308.09 | 6.1 | | 310.09 | 6.1 | 312.09 | 6.3 | 314.09 | 6.5 | 316.09 | 6.8 | 318.09 | 7.1 | | 320.09 | 7.1 | 322.09 | 7.8 | 324.09 | 8.6 | 326.09 | 9.4 | 328.09 | 9.6 | | 330.1 | 9.6 | 332.1 | 9.7 | 334.1 | 9.7 | 336.1 | 9.7 | 338.1 | 9.8 | | 340.1 | 10.1 | 342.1 | 10.3 | 344.1 | 10.4 | 346.1 | 10.4 | 348.1 | 10.5 | | 350.1 | 10.6 | 352.1 | 10.7 | 354.1 | 10.7 | 356.1 | 10.8 | 358.1 | 10.9 | | 360.1 | 11 | 362.1 | 11 | | | | | | | Manning's n Values num= 3 Sta n Val Sta n Val Sta n Val 0 .035 200.06 .025 242.07 .035 Bank Sta: Left Right Lengths: Left Channel Right Coeff Contr. Expan. 200.06 242.07 0 0 0 .1 .3 Ineffective Flow num= 1 Sta L Sta R Elev Permanent 0 65.24 9.15 F Sediment Elevation = 4 ### SUMMARY OF MANNING'S N VALUES River:THC | Reach | River Sta. | n1 | n2 | n3 | n4 | |----------|------------|--------|------|------|------| | RESTORED | 1045 | .035 | .025 | .035 | | | RESTORED | 996 | .035 | .025 | .035 | | | RESTORED | 924 | .035 | .025 | .035 | | | RESTORED | 826 | .035 | .025 | .035 | | | RESTORED | 701 | .035 | .025 | .035 | | | RESTORED | 630 | Bridge | | | | | RESTORED | 559 | .035 | .025 | .035 | | | RESTORED | 511 | .035 | .025 | .035 | | | RESTORED | 436 | .035 | .025 | .035 | | | RESTORED | 360 | .035 | .025 | .035 | | | RESTORED | 256 | .035 | .025 | .035 | | | RESTORED | 191 | .035 | .025 | .035 | | | RESTORED | 108 | .035 | .025 | .035 | | | RESTORED | 90 | Bridge | | | | | RESTORED | 50.4* | .035 | .025 | .035 | .035 | | RESTORED | 31.2* | .035 | .025 | .035 | .035 | | RESTORED | 12 | .035 | .025 | .035 | | SUMMARY OF REACH LENGTHS River: THC Reach River Sta. Left Channel Right | RESTORED | 1045 | 47 | 47 | 47 | |----------|-------|--------|------|------| | RESTORED | 996 | 74 | 74 | 74 | | RESTORED | 924 | 99 | 99 | 99 | | RESTORED | 826 | 126 | 126 | 126 | | RESTORED | 701 | 137 | 137 | 137 | | RESTORED | 630 | Bridge | | | | RESTORED | 559 | 50 | 50 | 50 | | RESTORED | 511 | 96 | 96 | 96 | | RESTORED | 436 | 73 | 73 | 73 | | RESTORED | 360 | 140 | 140 | 140 | | RESTORED | 256 | 60 | 60 | 60 | | RESTORED | 191 | 63 | 63 | 63 | | RESTORED | 108 | 48.6 | 48.6 | 48.6 | | RESTORED | 90 | Bridge | | | | RESTORED | 50.4* | 16.2 | 16.2 | 16.2 | | RESTORED | 31.2* | 16.2 | 16.2 | 16.2 | | RESTORED | 12 | 0 | 0 | 0 | Profile Output Table - Standard Table 1 | | | Sta Profile Q Total<br>Area Top Width Froude | | W.S. Elev | Crit W.S. | E.G. Elev | E.G. | |----------|---------------|----------------------------------------------------------------------------------------------------------|------------------------------|-----------|-----------|-----------|------| | | | | (ft) | (ft) | (ft) | (ft) | | | (ft/ft) | (ft/s) | (cfs) (sq ft) (ft) | | | | | | | | | | | | | | | | RESTORED | 12 | 50-year 716.00<br>147.28 250.10 | 4.00 | 4.80 | 4.80 | 5.20 | | | 0.014869 | 6.26 | 147.28 250.10 | 1.23 | | | | | | RESTORED | 12 | 100-year 826.00<br>161.93 250.89<br>500-year 1077.00<br>197.71 254.25 | 4.00 | | 4.88 | 5.32 | | | 0.014486 | 6.58 | 161.93 250.89 | 1.23 | F 0F | F 0F | F F0 | | | 0 012851 | 12<br>7 06 | 500-year 1077.00 | 1.23<br>4.00<br>1.20 | 5.07 | 5.07 | 5.58 | | | 0.012031 | 7.00 | 197.71 294.29 | 1.20 | | | | | | | | | | | | | | | RESTORED | 31.2* | 50-year 716.00<br>295.13 254.31 | 4.00 | 5.21 | | 5.31 | | | 0.002365 | 3.28 | 295.13 254.31 | 0.53 | 5.32 | | 5.43 | | | U UU3338 | 31.4°<br>3.45 | 100-year 826.00 | 4.00<br>0.53<br>4.00 | 5.34 | | 5.43 | | | RESTORED | 31.2* | 500-year 1077.00 | 4.00 | 5.55 | | 5.69 | | | 0.002278 | 3.80 | 100-year 826.00<br>323.33 254.69<br>500-year 1077.00<br>382.82 256.65 | 0.54 | | | | | | | | | | | | | | | DECTODED | E0 1* | F0 Woon 716 00 | 4.00 | 5.24 | | 5.35 | | | 0.002812 | 3.64 | 277.17 249.36 | 0.58 | | | 5.35 | | | RESTORED | 50.4* | 100-year 826.00 | 4.00 | 5.35 | | 5.48 | | | 0.002752 | 3.81 | 304.54 249.92 | 0.58<br>4.00 | | | | | | RESTORED | 50.4* | 50-year 716.00<br>277.17 249.36<br>100-year 826.00<br>304.54 249.92<br>500-year 1077.00<br>362.41 251.09 | 4.00 | 5.58 | | 5.73 | | | 0.002649 | 4.15 | 362.41 251.09 | 0.58 | | | | | | | | | | | | | | | RESTORED | 90 | Bridge | | | | | | | | | | | | | | | | | | | | | | | | | RESTORED | 108 | 50-year 716.00 | 4.00 | 5.40 | 4.86 | 5.54 | | | 0.003294 | 4.28 | 257.34 227.97 | 0.64 | | | | | | RESTORED | 108 | 100-year 826.00 | 4.00<br>0.67 | 5.51 | 5.07 | 5.66 | | | 0.003530 | 4.64 | 280.85 240.55 | 0.67 | 5.73 | г ол | 5.91 | | | 0 003359 | 108<br>4 97 | 100-year 826.00<br>280.85 240.55<br>500-year 1077.00<br>335.74 241.77 | 4.00<br>0.67 | 5./3 | 5.21 | 5.91 | | | 0.005555 | 1.07 | 333.71 211.77 | 0.07 | | | | | | | | | | | | | | | RESTORED | | 50-year 716.00<br>289.65 287.38 | | 5.59 | 4.93 | 5.71 | | | 0.002123 | 3.58 | 289.05 287.38<br>100-year 826.00 | 0.51 | 5.71 | 5 00 | 5.83 | | | 0.002120 | 3.76 | 316.57 287.83 | 4.00<br>0.52<br>4.00<br>0.54 | 5.71 | 5.00 | 5.63 | | | RESTORED | 191 | 500-year 1077.00 | 4.00 | 5.93 | 5.00 | 6.08 | | | 0.002181 | 4.15 | 100-year 826.00<br>316.57 287.83<br>500-year 1077.00<br>369.50 288.71 | 0.54 | | | | | | | | | | | | | | | RESTORED | 256 | 50-year 716.00 | 4 00 | 5.72 | 5 00 | 5.84 | | | | 3.87 | 284.10 341.69 | 0.53 | 5.12 | 3.00 | 5.01 | | | | | | 18 | | | | | | | | | | | | | | | RESTORED | 256 | 100-year 826.00 | 4.00 | 5.83 | 5.00 | 5.96 | |----------------------|-------------|-----------------------------------|--------------|-------|-------|-------| | 0.002225<br>RESTORED | 4.05<br>256 | 310.80 343.99<br>500-year 1077.00 | 0.54<br>4.00 | 6.06 | 5.00 | 6.22 | | 0.002265 | 4.43 | 366.06 379.13 | 0.56 | 0.00 | 3.00 | 0.22 | | | | | | | | | | | | | | | | | | RESTORED | 360<br>2.89 | 50-year 716.00<br>346.16 532.51 | 4.00 | 5.96 | 5.00 | 6.04 | | 0.000996<br>RESTORED | 360 | 100-year 826.00 | 0.37<br>4.00 | 6.08 | 5.00 | 6.17 | | 0.001038 | 3.07 | 374.34 544.17 | 0.38 | 0.00 | 3.00 | 0.17 | | RESTORED | 360 | 500-year 1077.00 | 4.00 | 6.32 | 5.00 | 6.44 | | 0.001130 | 3.45 | 431.60 546.80 | 0.40 | | | | | | | | | | | | | RESTORED | 436 | 50-year 716.00 | 4.00 | 5.90 | 5.49 | 6.25 | | 0.003759 | 5.56 | 170.32 293.37 | 0.71 | 3.70 | 3.15 | 0.25 | | RESTORED | 436 | 100-year 826.00 | 4.00 | 5.99 | 5.72 | 6.40 | | 0.004129 | 6.02 | 181.27 293.77 | 0.75 | | | | | RESTORED 0.005026 | 436<br>7.03 | 500-year 1077.00<br>201.88 308.73 | 4.00<br>0.84 | 6.17 | 5.96 | 6.73 | | 0.005020 | 7.03 | 201.00 300.73 | 0.04 | | | | | | | | | | | | | RESTORED | 511 | 50-year 716.00 | 4.00 | 6.28 | 5.32 | 6.45 | | 0.001126 | 3.45 | 237.08 318.26 | 0.40 | c 42 | 5 44 | | | RESTORED 0.001197 | 511<br>3.70 | 100-year 826.00<br>255.20 319.08 | 4.00<br>0.42 | 6.43 | 5.44 | 6.62 | | RESTORED | 511 | 500-year 1077.00 | 4.00 | 6.74 | 5.74 | 6.98 | | 0.001323 | 4.21 | 293.40 320.67 | 0.45 | | | | | | | | | | | | | | 550 | F0 F16 00 | 4 00 | c 12 | | | | RESTORED 0.004237 | 559<br>6.38 | 50-year 716.00<br>147.56 108.56 | 4.00<br>0.77 | 6.13 | | 6.66 | | RESTORED | 559 | 100-year 826.00 | 4.00 | 6.27 | | 6.84 | | 0.004348 | 6.74 | 162.09 108.70 | 0.79 | | | | | RESTORED | 559 | 500-year 1077.00 | 4.00 | 6.55 | | 7.22 | | 0.004517 | 7.42 | 192.68 108.98 | 0.82 | | | | | | | | | | | | | RESTORED | 630 | Bridge | | | | | | | | | | | | | | | | | | | | | | RESTORED | 701 | 50-year 716.00 | 4.00 | 7.21 | 5.90 | 7.55 | | 0.002409 | 6.35 | 175.81 75.30 | 0.62 | 7.21 | 3.50 | 7.55 | | RESTORED | 701 | 100-year 826.00 | 4.00 | 7.43 | 5.97 | 7.81 | | 0.002460 | 6.71 | 193.04 78.95 | 0.64 | | | | | RESTORED 0.002227 | 701<br>7.06 | 500-year 1077.00<br>238.16 81.65 | 4.00<br>0.62 | 7.99 | 5.97 | 8.40 | | 0.002227 | 7.00 | 230.10 01.05 | 0.02 | | | | | | | | | | | | | RESTORED | 826 | 50-year 716.00 | 4.00 | 7.18 | 7.06 | 8.19 | | 0.005613 | 8.24<br>826 | 92.34 65.26 | 0.89<br>4.00 | 7 22 | 7.30 | 8.52 | | RESTORED 0.006201 | 8.95 | 100-year 826.00<br>98.20 65.97 | 0.94 | 7.33 | 7.30 | 0.52 | | RESTORED | 826 | 500-year 1077.00 | 4.00 | 7.78 | 7.78 | 9.22 | | 0.006230 | 9.88 | 116.45 69.62 | 0.97 | | | | | | | | | | | | | RESTORED | 924 | 50-year 716.00 | 5.80 | 10.67 | 10.67 | 12.30 | | 0.005802 | 11.31 | 84.94 31.63 | 0.98 | 10.07 | 10.07 | 14.30 | | RESTORED | 924 | 100-year 826.00 | 5.80 | 11.18 | 11.18 | 12.75 | | 0.004936 | 11.26 | 102.03 35.23 | 0.92 | | | | | RESTORED | 924 | 500-year 1077.00 | 5.80 | 11.85 | 11.85 | 13.63 | | 0.004889 | 12.25 | 126.41 38.12 | 0.94 | | | | | | | | | | | | | RESTORED | 996 | 50-year 716.00 | 5.10 | 12.13 | | 12.55 | | 0.000921 | 5.91 | 172.25 49.38 | 0.42 | 10 54 | | 10.00 | | RESTORED 0.000922 | 996<br>6.17 | 100-year 826.00<br>192.85 50.93 | 5.10<br>0.42 | 12.54 | | 12.99 | | RESTORED | 996 | 500-year 1077.00 | 5.10 | 13.38 | | 13.89 | | 0.000926 | 6.70 | 237.41 54.70 | 0.43 | | | | | | | | | | | | | RESTORED | 1045 | 50-year | 716.00 | 5.20 | 12.06 | 10.07 | 12.66 | |----------|------|-----------|---------|------|-------|-------|-------| | 0.001217 | 6.89 | 132.05 57 | .90 | 0.48 | | | | | RESTORED | 1045 | 100-year | 826.00 | 5.20 | 12.43 | 10.42 | 13.11 | | 0.001303 | 7.40 | 142.71 58 | .59 | 0.51 | | | | | RESTORED | 1045 | 500-year | 1077.00 | 5.20 | 13.17 | 11.14 | 14.06 | | 0.001489 | 8.49 | 165.16 60 | .78 | 0.55 | | | | ### HEC-RAS Version 4.0.0 March 2008 U.S. Army Corps of Engineers Hydrologic Engineering Center 609 Second Street Davis, California | X | X | XXXXXX | XX | XX | | XX | XX | X | X | XXXX | |------|------|--------|----|----|-----|----|----|-----|-----|-------| | X | X | X | X | X | | X | X | X | X | X | | X | X | X | X | | | X | X | X | X | X | | XXXX | XXXX | XXXX | X | | XXX | XX | XX | XXX | XXX | XXXX | | X | X | X | X | | | X | X | X | X | X | | X | X | X | X | X | | X | X | X | X | X | | X | X | XXXXXX | XX | XX | | X | X | X | X | XXXXX | PROJECT DATA Project Title: THC Braided Channel Project File : THC.prj Run Date and Time: 7/21/2009 9:59:14 AM Project in English units ### PLAN DATA Plan Title: tsunami - twin 10X6 culvts Plan File : C:\Desktop\Doyle\OUTBOX\Models\RAS\THC.p04 Geometry Title: THC RESTORED CHANNEL - Twin 10X6 clvts Geometry File : C:\Desktop\Doyle\OUTBOX\Models\RAS\THC.g02 Flow Title Flow File Plan Summary Information: Number of: Cross Sections = 15 Multiple Openings = 0 Culverts = 1 Inline Structures = Bridges = 1 Lateral Structures = Computational Information Water surface calculation tolerance = 0.01 Critical depth calculation tolerance = 0.01 Maximum number of iterations = 20Maximum difference tolerance = 0.3Flow tolerance factor = 0.001 Computation Options Critical depth computed only where necessary Conveyance Calculation Method: At breaks in n values only Friction Slope Method: Average Conveyance Computational Flow Regime: Subcritical Flow Profile Output Table - Standard Table 1 | Reach | River S | Sta Profile | Q Total | Min Ch El | W.S. Elev | Crit W.S. | E.G. Elev | E.G. | |-----------|-----------|---------------|-------------|-----------|-----------|-----------|-----------|------| | Slope Vel | Chnl Flow | w Area Top Wi | idth Froude | # Chl | | | | | | | | | (cfs) | (ft) | (ft) | (ft) | (ft) | | | (ft/ft) | (ft/s) | (sq ft) | (ft) | | | | | | | | | | | | | | | | | | | | | | | | | | | RESTORED | 12 | Max WS | -1186.70 | 1.00 | 11.00 | 3.99 | 11.00 | | | 0.000009 | -0.76 | 2374.08 | 360.10 | 0.05 | | | | | | RESTORED | 31.2* | Max WS | -1153.16 | 1.00 | 11.00 | | 11.00 | | | 0.000010 | -0.79 | 2307.20 | 371.46 | 0.05 | | | | | | RESTORED | 50.4* | Max WS | -1143.02 | 1.00 | 11.00 | | 11.01 | | | 0.000011 | -0.83 | 2230.11 | 378.42 | 0.05 | | | | | | RESTORED | 90 | | Culvert | | | | | | | | | | | | | | | | 1 | RESTORED | 108 | Max WS | -484.93 | 1.00 | 9.42 | 9.42 | |----------|-------|---------|---------|------|------|------| | 0.000006 | -0.57 | 1470.68 | 284.11 | 0.04 | | | | RESTORED | 191 | Max WS | -444.89 | 1.00 | 9.43 | 9.43 | | 0.000003 | -0.38 | 1816.74 | 332.10 | 0.02 | | | | RESTORED | 256 | Max WS | -397.23 | 1.00 | 9.43 | 9.43 | | 0.000002 | -0.31 | 2130.68 | 429.23 | 0.02 | | | | RESTORED | 360 | Max WS | -245.18 | 1.00 | 9.44 | 9.44 | | 0.000000 | -0.13 | 3189.23 | 598.20 | 0.01 | | | | RESTORED | 436 | Max WS | -158.77 | 0.00 | 9.44 | 9.44 | | 0.000000 | -0.12 | 2330.94 | 511.65 | 0.01 | | | | RESTORED | 511 | Max WS | -69.09 | 1.80 | 9.44 | 9.44 | | 0.000000 | -0.05 | 1904.91 | 359.50 | 0.00 | | | | RESTORED | 559 | Max WS | -42.13 | 0.00 | 9.44 | 9.44 | | 0.000000 | -0.07 | 600.37 | 141.19 | 0.01 | | | | RESTORED | 630 | | Bridge | | | | | | | | | | | | | | | Max WS | | | 9.43 | 9.43 | | 0.000000 | | 413.92 | | 0.01 | | | | RESTORED | 826 | | -19.37 | | 9.44 | 9.44 | | 0.000000 | | | | 0.01 | | | | RESTORED | 924 | Max WS | | 5.80 | 9.44 | 9.44 | | 0.000003 | -0.20 | 50.28 | 25.12 | 0.02 | | | | RESTORED | 996 | Max WS | -4.12 | 5.10 | 9.44 | 9.44 | | 0.000000 | -0.07 | 63.88 | 25.60 | 0.01 | | | | RESTORED | 1045 | Max WS | | 5.20 | 9.45 | 9.45 | | 0.000000 | 0.00 | 63.99 | 52.75 | 0.00 | | | Pier Scour All piers have the same scour depth Input Data Pier Shape: Round nose Pier Width (ft): 6.50 Grain Size D50 (mm): 0.15000 Depth Upstream (ft): 1.92 Velocity Upstream (ft/s): 3.98 K1 Nose Shape: 1.00 Pier Angle: 0.00 Pier Length (ft): 120.00 K2 Angle Coef: 1.00 K3 Bed Cond Coef: 1.10 Grain Size D90 (mm): K4 Armouring Coef: 1.00 Results Scour Depth Ys (ft): 6.96 Froude #: 0.51 Equation: CSU equation Appendix C: Structure Plans # PROFILE GRADE 1" = 30' ### SKEW ANGLE DATA | SVEW A | ANGLE DATA | |----------|--------------| | Location | L | | Abut 1 | 14°24′53.46" | | Pier 2 | 12°52′28.77" | | Pier 3 | 10°53′06.80" | | Pier 4 | 8°29′52.44" | | Pier 5 | 6°30′30.46" | ### SKEW ANGLE DATA | Location | L | |----------|-------------| | Pier 6 | 4°31′08.49" | | Pier 7 | 2°07′54.12" | | Pier 8 | 0°10′33.76" | | Abut 9 | 0°23′53.13" | | CURVE DATA | | | | | | | | | |------------|----------|--------------|---------|---------|--|--|--|--| | Line | R | Δ | T | L | | | | | | "NB" | 1440.00' | 20°45′49.86" | 263.82' | 521.85 | | | | | | "GN" | 790.00' | 33°25′15.20" | 237.17' | 460.81' | | | | | CURVE DATA \* Proposed path INCOMPLETE PLAN FOR DESIGN STUDY PRINTED DATE:24-NOV-200 | 71 | DIST | COUNTY | ROUTE | POST MILES<br>TOTAL PROJECT | SHEET<br>No | TOTAL<br>SHEETS | | | | |------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|-----------|------------------|-----------------------------|-------------|-----------------|--|--|--| | 출 | 04 | SF | 1,101 | | | | | | | | Map. | PLANS APPROVAL DATE X | | | | | | | | | | The State of California or its officers or agents shall not be responsible for the accuracy or completeness of electronic copies of this plan sheet. | | | | | | | | | | | | | To get to | the Caltrons web | site, go to: http://www.d | ot.ca.gov | | | | | ### NOTES: - 1. Architectural treatment, size and shape of overhang/columns to be determined - 2. For Hydrologic Summary see "Foundation Plan" sheet - ① Paint "BR NO 34-0164L" - Paint "TENNESSEE HOLLOW NB" - 3 Structure Approach Type N(30D) ## **ALTERNATIVE 1** | SOUTH | ACCESS | ΤO | THE | GOLDEN | GATE | BRIDGE | |-------|--------|----|-----|--------|------|--------| | | DESIGN | P. Lutz | CHECKED | LOAD & RESIST | | HL93 W/"LOW-BOY";<br>PERMIT DESIGN VEHICLE | • | DIVISION OF ENGINEERING SERVICES STRUCTURE DESIGN | BRIDGE NO. | TENNESSEE HOLLOW NB | |------------------------------------------------|-----------------|---------------------|---------|----------------|---------------------------|-----------------------------------------------|------------------------------|---------------------------------------------------|----------------------------------------------------|-------------------------------------------| | <b> </b> | DETAILS | P. Lutz/Tim Foirall | CHECKED | LAYOUT | BY<br>P. Lutz/Tim Fairall | CHECKED | CALIFORNIA | DESIGN BRANCH 9 | 34-0164R<br>POST MILE | | | DESIGN ENGINEER | QUANTITIES | BY<br>X | CHECKED | SPECIFICATIONS | X<br>X | PLANS AND SPECS | DEPARTMENT OF TRANSPORTATION | DESIGN BRANCH | Х | GENERAL PLAN | | STRUCTURES DESIGN GENERAL PLAN SHEET (ENGLISH) | (REV. 10/25/05) | | | | | ORIGINAL SCALE IN INCHES<br>FOR REDUCED PLANS | 0 1 2 3 | CU 04<br>EA 163700 | DISREGARD PRINTS BEARING<br>EARLIER REVISION DATES | REVISION DATES SHEET OF 10-23-08 10-23-08 | | | | | | | | | | [1] [ -> 24 0164x a as das | | | POST MILES TOTAL PROJECT COUNTY SF 1,101 REGISTERED CIVIL ENGINEER DATE PROFESS PLANS APPROVAL DATE Exp. 12-31-10 The State of California or its officers or agents completeness of electronic copies of this plan sheet To get to the Caltrans web site, go to: http://www.dot.ca.gov P. E. LUTZ CIVIL C55839 -4.1002% BVC 52+18.88/ Elev 13.10 760.00′ VC R/C= -0.9870% / Sta ### PROFILE GRADE No Scale ### TYPICAL SECTION 1/8" = 1' Reserved Quantities | 3 | | | | (02) | |------------------------------------|-----|-----------------------------------------------------|------------|------------------------------------------------------------| | 18 "SB" Line R=725" 48 BB 48+14.38 | 49 | 50 / \$79°55′22.44"₩/51 | R=1345′ 52 | 12'-0" To San Francisco | | Elev 25.61' | | 9+56.77 BC 51+ | | S88°15′39.4″W<br>EC 53+39.94<br>EB 52+04.38<br>Elev 13.69′ | | SKEW ANGLE DATA | Ι - | = 30 NOTES: Bridge Rail not shown * Proposed path | NOTE<br>1. | ES: Architectural treatment, size | 3.4995% EVC 42+24.62 BVC 43+40.14 Elev 16.21' Elev 20.25' | Location | L | |-------------------|-------------| | Abut 1 | 2°19′56.62" | | Pier 2 | 1°7′30.08" | | Pier 3 | 5°28′17.76" | | Piers 4<br>thru 6 | 8°49′17.85" | | Pier 7 | 8°23′16.68" | | | / • • • • | Abut 8 6°18'41.70" DESIGN ENGINEER ### CURVE DATA | Curve | R | Δ | T | L | |-------|---------|--------------|--------|--------| | 18 | 725.00′ | 62°25′24.65" | 439.28 | 789.88 | | 19 | 1345.00 | 8°20′16.99" | 98.04 | 195.73 | - and shape of overhang/columns to be determined - 2. For Hydrologic Summary see "Foundation Plan" sheet - (1) Paint "BR NO 34-0164L" - (2) Paint "TENNESSEE HOLLOW SB" - 3 Structure Approach Type N(30D) ### **ALTERNATIVE 1** SOUTH ACCESS TO THE GOLDEN GATE BRIDGE DIVISION OF ENGINEERING SERVICES TENNESSEE HOLLOW SB 34-01641 POST MILE **GENERAL PLAN** DISREGARD PRINTS BEARING EARLIER REVISION DATES CHECKED LOAD & RESISTANCE FACTOR DESIGN HL93 W/"LOW-BOY"; PERMIT DESIGN VEHICLE STATE OF DESIGN P. Lutz CALIFORNIA P. Lutz/T. Fariall P. Lutz PLANS AND SPECS DEPARTMENT OF TRANSPORTATION SPECIFICATIONS X STRUCTURES DESIGN GENERAL PLAN SHEET (ENGLISH) (REV. 10/25/05) ORIGINAL SCALE IN INCHES FOR REDUCED PLANS CU 04 EA 163700 FILE => 34-01641-a-gp.dqn DESIGN BRANCH 04-98-08 5-05-08 09-03-08 9-18-08 11-06-08 STRUCTURES DESIGN GENERAL PLAN SHEET (ENGLISH) 1 X 5.5018% <u>-5.</u>0008% 320.00' VC R/C= -3.28206% / Sta EVC 53+16.17/ Elev 12.95' EVC 47+09.07 Elev 6.62' PROFILE GRADE No Scale INCOMPLETE PLAN FOR DESIGN STUDY PRINTED DATE: 04-22-08 Office of Structure Desi STATE OF CALIFORNIA DIST COUNTY ROUTE SF 1,101 P. E. LUTZ C55839 PLANS APPROVAL DATE Exp. 12-31-10 REGISTERED CIVIL ENGINEER DATE The State of California or its officers or agen CIVIL shall not be responsible for the accuracy or completeness of electronic copies of this plan sheet To get to the Caltrans web site, go to: http://www.dot.ca.gov # **ELEVATION** Pier 2 8°05′0.92" Pier 3 | 4°31′47.28" Pier 4 0°12′52.14" € Hinge 2°13′54.73" CURVE DATA Δ 790.00′ 33°25′15" 237.17′ 460.81′ 817.67′ 4°27′42" 31.94′ 63.84′ 495.67′ 10°22′21" 45.04′ 89.84′ Line "GN" ### NOTES: - 1. Architectural treatment, size and shape of overhang/columns to be determined - 2. For Hydrologic Summary see "Foundation Plan" sheet - 3. For "Typical Section" and Quantities see "General Plan No. 2" - ① Paint "BR NO 34-0164L" - (2) Paint "GIRARD NB RAMP" - 3 Structure Approach Type N(30D) **ALTERNATIVE 1** SOUTH ACCESS TO THE GOLDEN GATE BRIDGE | | DESIGN Phil Lutz | CHECKED | LOAD & RESISTANC<br>FACTOR DESIGN | LIVE LOADING: HL93 W/"LOW-BOY"; PERMIT DESIGN VEHICLE | _1 | DIVISION OF ENGINEERING SERVICES<br>STRUCTURE DESIGN | BRIDGE NO. | GIRARD NORTHBOUND-RAMP | |-----------------------------------------------|--------------------|---------|-----------------------------------|-------------------------------------------------------|------------------------------|------------------------------------------------------|--------------------------------|--------------------------------------------------------| | Ų | DETAILS Tim Fairal | CHECKED | LAYOUT X | X CHECKED | CALIFORNIA | DESIGN BRANCH 9 | 34-0167 | | | DESIGN ENGINEER | QUANTITIES X | CHECKED | SPECIFICATIONS X | PLANS AND SPECS<br>COMPARED X | DEPARTMENT OF TRANSPORTATION | DESIGN BRANCH | Х | GENERAL PLAN No. 1 | | STRUCTURES DESIGN GENERAL PLAN SHEET (ENGLISH | (REV. 10/25/05) | | | ORIGINAL SCALE IN INCHES<br>FOR REDUCED PLANS | 0 1 2 3 | CU 04<br>EA 163700 | DISREGARD PRI<br>EARLIER REVIS | INTS BEARING SION DATES OF SECRET OF 10 SECRET OF 1 X | \* Proposed path ### Appendix D: Houston, J.R. and A.W. Garcia. *Type 16 Flood Insurance Study: Tsunami Predictions for Monterey and San Francisco Bays and Puget Sound, Technical Report H-75-17*, November 1975 G 200 Y-3 no. H- **TECHNICAL REPORT H-75-17** # TYPE 16 FLOOD INSURANCE STUDY: TSUNAMI PREDICTIONS FOR MONTEREY AND SAN FRANCISCO BAYS AND PUGET SOUND Andrew W. Garcia, James R. Houston Hydraulics Laboratory U. S. Army Engineer Waterways Experiment Station P. O. Box 631, Vicksburg, Miss. 39180 November 1975 Final Report Bancounil For Public Mideage Distribution Sheller State G 200 Y-3 no.H-75-17 TECHNICAL REPORT H.75.17 # TYPE 16 FLOOD INSURANCE STUDY: TSUNAMI PREDICTIONS FOR MONTEREY AND SAN FRANCISCO BAYS AND PUGET SOUND Andrew W. Garcia, James R. Houston Hydraulics Laboratory U. S. Army Engineer Waterways Experiment Station P. O. Box 631, Vicksburg, Miss. 39180 November 1975 Final Report Approved For Public Resear; Destribution Sellentel Unclassified . 1 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | 1. REPORT NUMBER 2. GOVT ACCESSION N | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------| | | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report H-75-17 | | | 4. TITLE (and Subtitie) | 5. TYPE OF REPORT & PERIOD COVERE | | TYPE 16 FLOOD INSURANCE STUDY: TSUNAMI | 1 | | PREDICTIONS FOR MONTEREY AND SAN FRANCISCO | Final report | | BAYS AND PUGET SOUND | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(a) | | Andrew W. Garcia | SON TRACT OR GRANT NUMBER(S) | | James R. Houston | 1 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | | | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | U. S. Army Engineer Waterways Experiment Station | | | Hydraulics Laboratory | İ | | P. O. Box 631, Vicksburg, MS 39180 1. CONTROLLING OFFICE NAME AND ADDRESS | | | Federal Insurance Administration | 12. REPORT DATE | | Department of Housing and Urban Development | November 1975 | | Washington D C 2031 | 263 | | Washington, D. C. 20314 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | DISTRIBUTION STATEMENT (of this Report) | | | | | | . DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | n Report) | | DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different from the abstract entered in Block 20, If different differen | n Report) | | . SUPPLEMENTARY NOTES | n Report) | | KEY WORDS (Continue on severee side if necessary and identify by block number) | n Report) | | SUPPLEMENTARY NOTES KEY WORDS (Continue on reverse side if necessary and identify by block number) Flood insurance Puget Sound | | | KEY WORDS (Continue on reverse side if necessary and identify by block number) Flood insurance Annerey Bay, Calif. San Francisco E | | | SUPPLEMENTARY NOTES KEY WORDS (Continue on reverse side if necessary and identity by block number) Flood insurance Puget Sound Monterey Bay, Calif. San Francisco E | | | KEY WORDS (Continue on reverse side if necessary and identify by block number) Flood insurance Puget Sound Monterey Bay, Calif. San Francisco E Predictions Tsunamis | | | KEY WORDS (Continue on reverse side if necessary and identify by block number) Flood insurance Puget Sound Conterey Bay, Calif. San Francisco E | s (tsunamis) of distant s and the greater part of cluded and excluded are ing equaled or exceeded on | DD FORM 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE ### SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) ### 20. ABSTRACT (Continued). level datum. The combined effects of astronomical tides and tsunamis are incorporated into the analysis as are certain local effects. The effects of wind waves superimposed on the tsunami have been neglected. The simultaneous occurrence of a storm surge and tsunami is considered highly improbable and therefore unlikely to constitute a 1 in 100- or 1 in 500-yr event. Analysis of the error attributed to each of the various steps in the procedure results in an estimated maximum average error of about $\pm 40$ percent. ### PREFACE The investigation reported herein was authorized by the Office, Chief of Engineers (OCE), U. S. Army, in a letter dated 14 February 1974 and was performed for the Federal Insurance Administration, Department of Housing and Urban Development, under Inter-Agency Agreements IAA-H-19-74, Project Order No. 9, and IAA-H-19-75, Project Order No. 4. Project coordinator was Mr. Jerome Peterson of OCE. The investigation was conducted from March 1974 to January 1975 by personnel of the Hydraulics Laboratory (HL), U. S. Army Engineer Waterways Experiment Station (WES), under the direction of Mr. H. B. Simmons, Chief of HL, Dr. R. W. Whalin, Chief of the Wave Dynamics Division, and Mr. D. D. Davidson, Chief of the Wave Research Branch. Messrs. A. W. Garcia, Research Oceanographer, and J. R. Houston, Research Physicist, both of HL, conducted the study, and this report was prepared by Mr. Houston with the aid of Mr. Garcia. A significant portion of the numerical computations was performed on a CDC-7600 computer at the Los Alamos Scientific Laboratory through the cooperation and under the supervision of Dr. Kenneth Olsen of Group J-9. Also, Mr. H. L. Butler of the Harbor Wave Action Section, WES, provided valuable assistance in the performance of these calculations. Drs. Dean McManus and Warren Thompson of the University of Washington and the U. S. Naval Postgraduate School, respectively, provided unpublished data which greatly aided in the performance of this study, as did the staff of the National Ocean Survey, National Oceanic and Atmospheric Administration. Attendees of the Type 16 Flood Insurance Study Tsunami Coordination meeting held at the U. S. Army Engineer Division, South Pacific, Office in San Francisco, California, on 11 and 12 November 1974 are listed below. | Name | Affiliation | | | | | |-----------------|-------------------------------------------------------------|--|--|--|--| | John Ritter | U. S. Geological Survey | | | | | | Jerome Peterson | Flood Plain Management Services, Office, Chief of Engineers | | | | | | Name | Affiliation | |------------------|-------------------------------------------------------------------------| | Robert Whalin | U. S. Army Engineer Waterways Experiment Station | | Andrew Garcia | U. S. Army Engineer Waterways Experiment Station | | James Houston | U. S. Army Engineer Waterways Experiment Station | | Robert Cook | Flood Plain Management Services, South Pacific Division | | Warren Viets | Flood Plain Management Services, South Pacific Division | | Gerald Gardner | Flood Plain Management Services, Seattle District | | Romain Repair | Flood Plain Management Services, San Francisco<br>District | | Bill McCaleb | Flood Plain Management Services, San Francisco<br>District | | Scott Terry | Flood Plain Management Services, Los Angeles<br>District | | Orville Magoon | Coastal Engineering Branch, South Pacific Division | | Henry M. DeGraca | Navigation and Shoreline Planning, San Francisco<br>District | | Benjamin Wells | Engineering Division, Water Resources Branch,<br>San Francisco District | | Claude Wong | Coastal Resources Branch, Los Angeles District | | Bob Easley | Hydrologic Engineering Branch, South Pacific Division | | Bob Edminsten | Coastal Engineering Branch, South Pacific Division | Director of WES during the investigation and the publication of this report was COL G. H. Hilt, CE. Technical Director was Mr. F. R. Brown. ### CONTENTS | Pa | ge | |---------------------------------------------------------|----| | PREFACE | 1 | | PART I: INTRODUCTION | 4 | | PART II: LOCATION AND USE OF BACKUP DATA | 7 | | PART III: EXPLANATION OF RESULTS | 8 | | PART IV: METHODOLOGY FOR BUILD PREDICTIONS | LO | | | -0 | | Tsunami Sources | .0 | | Bay Response. | .1 | | Effect of Astronomical Tides | .2 | | Results | 4 | | San Francisco Bay Tsunami Study by the U. S. Geological | | | | 6 | | CONCLUSIONS | 8 | | REFERENCES | Λ | | TABLES 1 and 2 | 0 | | FIGURES 1-240 | | | APPENDIX A: NOTATION | | | A THINTY W. MOTHITOM | | # TYPE 16 FLOOD INSURANCE STUDY: TSUNAMI PREDICTIONS FOR MONTEREY AND SAN FRANCISCO BAYS AND PUGET SOUND ### PART I: INTRODUCTION - 1. This study was conducted to determine 100- and 500-yr runup due to tsunamis of distant origin for parts of Monterey Bay, San Francisco Bay, and the Straits of Juan de Fuca and Puget Sound (Table 1). A 100-yr runup is one that is equaled or exceeded with an average frequency of once every 100 yr; a 500-yr runup has a corresponding definition. Runup values in this report are referenced to the mean sea level (ms1) datum. NGVD 1929 - 2. A finite-difference numerical computer program was used to simulate tsunamis and propagate them across the deep ocean to the mouths of the above-mentioned water bodies. The governing equations used in the program were the linearized long-wave equations. In order to simulate the generation of a tsunami, an uplift deformation of the water surface at a selected tsunami source site was used as an initial condition in the finite-difference program. As discussed in Reference 1, the large size of the generation areas considered and the short time interval during which displacement occurs cause the water surface deformation to display the same topographic features as the permanent vertical displacement of the ocean floor resulting from the earthquake. - 3. The responses of San Francisco Bay and the Straits of Juan de Fuca and Puget Sound to an incoming tsunami were determined using a computerized numerical scheme which employs a finer spatial mesh grid than that used in the numerical scheme for propagating the tsunami across the deep ocean. This numerical solution cannot be validly applied to Monterey Bay, however, because this bay has a mouth that is wide relative to the length of the bay. Therefore, an analytic solution in the form of a standing wave for the linearized long-wave equations was used to propagate a tsunami across the continental shelf of Monterey Bay. - 4. Although tsunamis are generated in many areas along the perimeter of the Pacific Basin, only the Aleutian Trench generates tsunamis capable of causing significant runup in the study areas of this report with sufficient frequency to influence 100- and 500-yr runup values. Historical evidence, tsunami source characteristics and orientation, and numerical computer programs discussed in Reference 1 were used in the selection of the Aleutian Trench as the sole tsunamigenic area. The hypothetical uplift of the water surface used and the dimensional parameters which can be varied to represent tsunamis of different intensities in the selected tsunamigenic areas were also formulated therein. L1. - 5. The probability of generation of tsunamis of different intensities and the maximum height of the uplift deformation for the standard source were defined for these different intensities in Reference 1. The Aleutian Trench was divided into 12 segments and the wave amplitudes resulting from locating sources of varying intensities in each of the segments were calculated for points near the mouths of the bays considered. The responses of the bays were determined by the numerical and analytical solutions mentioned earlier. Each wave amplitude inside the bays has an associated probability, and the totality of wave amplitudes defines a probability distribution from which the cumulative probability distribution for a wave amplitude being greater than or equal to a particular value is obtained. Runup is set equal to wave amplitude at the shore. - 6. A cumulative probability distribution, P(z), for runup at a given site being equal to or exceeding a particular value due to the astronomical tide and a tsunami was determined using an approach discussed in Reference 1. This approach makes use of the following relationships: $$P(z) = \int_{-\infty}^{\infty} f_{\beta}(\lambda) P_{S}(z - \lambda) d\lambda$$ (1) where $f_{\beta}(\lambda)^*$ is the probability for the astronomical tide. <sup>\*</sup> For convenience, all unusual symbols used in this report are listed and defined in the Notation (Appendix A). This equation was solved numerically by superimposing tsunami wave trains on the tides for a 1-yr period. 7. A previous San Francisco Bay tsunami study of the U. S. Geological Survey is discussed and results are compared herein. ## PART II: LOCATION AND USE OF BACKUP DATA - 8. The numerical calculations used in determining the runup values will be retained at the U. S. Army Engineer Waterways Experiment Station (WES) for an indefinite period of time. These calculations by themselves are of limited usefulness in direct determination of runup at a particular coastal site because each raw calculation applies only to a specific intensity tsunami originating at a particular source. Probability distributions, tide analyses, and local effects are calculated using these data but they comprise a number of different and subsequent operations. - 9. The user of the information contained in this report will have to judge for his purposes the adequacy of topographic information displayed within, i.e. the accuracy and spacing of contour intervals, the currentness of indicated features, etc. ## PART III: EXPLANATION OF RESULTS - tained in this report by groups, according to their geographical location. Because of the geographic complexity of the Monterey and San Francisco Bays and Puget Sound areas, it was not feasible to arrange the section of quadrangles in a continuous sequence following the shoreline of the areas. It was decided instead to arrange the quadrangle sections into subgroups by alphabetical order. Figures 1a and 1b are sections of indices to topographic maps of California and Washington, respectively. To locate the applicable subgroup of quad-sections, locate the area of interest in Figure 1a or 1b; these figures give the name of the topographic quad. The figure number for each quad can be found by referring to Table 2. - 11. Located within each figure (Figures 2-239) is the estimated runup with the appropriate subscript designating the runup due to a 100-and 500-yr tsunami. It is specified in the form $$R_{100} = - ft$$ $R_{500} = - ft$ The datum for all runup computations ( $R_{100}$ and $R_{500}$ ) is msl. As in Reference 1 the runup estimates will be applicable to those reaches of coastline indicated between the solid lines extending from the shoreline. Where only one pair of runup values is displayed, those values will apply to the entire reach of coastline shown in that figure. 12. The figure titles also follow the form used in Reference l but the explanation will be repeated here for the convenience of the reader. Using Figure 2 as an example: Figure 2 - figure number. Marina - name of topographic quadrangle from which illustration was taken. Calif. - state in which area is located. 53+N to 57+N - digits indicating the 100-metre\* Universal Transverse Mercator grid ticks used to delineate the <sup>\* 3.2808</sup> converts metres to feet. approximate boundaries of the section of quadrangle illustrated. (Letter following digits will be either N or E indicating north-south directed or east-west directed tick marks, respectively. A plus (+) or minus (-) sign indicates that the illustration extends slightly beyond or falls slightly short of the indicated tick mark.) L - last letter indicating which boundary of the topographic quadrangle the grid tick marks are referenced to, i.e. R-right, L-Left, T-top, B-bottom. Unless otherwise indicated, the scale of all the topographic figures is 1:24,000 # PART IV: METHODOLOGY FOR RUNUP PREDICTIONS ## Tsunami Sources - 13. As described in Reference 1, the Aleutian Trench is divided into 12 segments. Ground displacements which produce tsunamis with intensities ranging from 2 to 5 in intensity increments of 1/2 are centered at the midpoint of each segment. As discussed in Reference 1, an investigation of tsunamigenic sites in the Pacific indicates that tsunamis generated along the Aleutian or Peru-Chile Trenches only cause significant runup along the western coast of the United States. Furthermore, it was found that the 100- and 500-yr runup values for the study areas reported herein are determined by tsunamigenic sites in the Aleutian Trench alone and are not significantly influenced by tsunamis generated in the Peru-Chile Trench. - 14. As stated previously, a computer program for a finitedifference numerical scheme was used in Reference 1 to generate a tsunami (using a given ground displacement as input) and to propagate it across the deep ocean. The linearized long-wave equations were the governing equations in the program. This program uses a commonly available tape which contains bathymetric data at intervals of 1 deg of latitude and longitude. The program then interpolates these data to create another bathymetric grid for computational purposes that has 15 bathymetric data points per degree of latitude and longitude. While this procedure is adequate for those regions of the ocean that are relatively featureless, it is not satisfactory for wave propagation across the continental rise and portions of the continental shelf. To avoid this difficulty, the program was modified to include bathymetric data obtained from ${\tt Na-}$ tional Ocean Survey bathymetric charts. These data were smoothed from a minimum of 180 points to 15 points (compatible with the grid used for computation) per degree of latitude and longitude. This was done for both the previous and present studies. - 15. The program was used in this study to propagate tsunamis to the vicinities of Monterey and San Francisco Bays and the Straits of Juan de Fuca. Local bathymetric irregularities (shoals and channels, for example) which might not be resolved by the large mesh grid covering part of the Pacific Ocean near the continental shelf, along with non-linear terms and vertical accelerations which are neglected in the linearized long-wave equations, produce effects which must be determined by calibration. Results of a computer simulation of the generation and propagation of the 1964 Alaska tsunami were compared with tide gage records obtained near the mouths of San Francisco Bay and the Straits of Juan de Fuca; differences in comparison are attributed to these local bathymetric irregularities and the neglected terms in the equations of motion. In this manner, the simulation of the 1964 tsunami was calibrated to reproduce the effects observed at the bay mouths. ## Bay Response - 16. Once the tsunami wave amplitudes at the mouths of San Francisco Bay and the Straits of Juan de Fuca were known, the responses of these partially enclosed bodies of water to the incoming tsunami were determined by using a computerized numerical scheme which employs a fine mesh spatial grid. The numerical method used is that described by Leendertse. Variable bathymetry and Chezy frictional coefficients in the bay were allowed as input to the program. The ratio of tsunami amplitude to water depth in parts of the bay is great enough that non-linear advective terms may be significant and are therefore included in the equations of motion. The period of the tsunami waves entering the bays was chosen to be 38 min for San Francisco Bay and 1.8 hr for Puget Sound; these periods were observed during the 1964 tsunami. The reasons different locations can observe different tsunami wave periods are discussed in Reference 1. - 17. The numerical solution discussed above cannot be validly applied to Monterey Bay because this bay has a mouth that is wide relative to its length. Wave recordings of the 1964 tsunami obtained at Monterey, California, indicate that resonance of the bay resulting from tsunami excitation is not significant in determining the maximum runup; a number of major waves of approximately the same amplitude were observed during the 1964 Alaska tsunami.\* 18. The analytical solution employed in Reference 1 to determine the modification of a tsunami after its propagation across the continental shelf was used at Monterey Bay to determine runup. A computer simulation of the generation and propagation of the 1964 tsunami across the deep ocean was coupled with the above analytical solution and the results were compared with gage recordings of the 1964 tsunami at Monterey to calibrate the techniques. # Effect of Astronomical Tides 19. As mentioned earlier, the statistical effect of astronomical tides on tsunami runup was determined in Reference 1 by an analytical solution of the convolution integral. $$P(z) = \int_{-\infty}^{\infty} f_{\beta}(\lambda) P_{S}(z - \lambda) d\lambda$$ (1 bis) where z = the runup at any time above local mean sea level $P_{\rm S}(z)$ = the cumulative probability distribution for runup at a given site being equal to or exceeding z due only to the maximum wave of the tsunami $P_{\beta}(z)$ = the probability of the runup at the same location being equal to or exceeding z due only to the astronomical tide, here approximated by a Gaussian distribution (tidal runup equals the tidal level) P(z) = the cumulative probability distribution for runup at a given site being equal to or exceeding z due to the maximum wave of the tsunami and the astronomical tide and where $$f_{\beta}(z) = -\frac{dP_{\beta}(z)}{dz}$$ <sup>\*</sup> Prof. W. C. Thompson, personal communication. - and $f_{g}(z)$ is the probability density for the astronomical tide. - 20. Tsunamis arriving at Monterey Bay, San Francisco Bay, and Puget Sound have, in the past, exhibited characteristic wave trains consisting of a number of waves of significant amplitude. The statistical effect of astronomical tides on tsunami runup for such a situation when more than a single maximum tsunami wave is important must be determined through a numerical solution because an analytical solution is intractable. A numerical approach similar to that used by Petrauskas and Borgman to randomly combine the effects of astronomical tides and tsunamis recorded at Crescent City, California, was used to solve this problem. Data obtained during the 1960 and 1964 tsunamis were combined with tides at random times during a year by Petrauskas and Borgman. In this study, the combination at random times during a year of a wave train consisting of a specified number of waves of equal amplitude and period and the astronomical tides was considered. The amplitudes of the wave trains are not fixed, however, but are specified by probability distributions. - 21. A time history of the tide for a year at any location of interest was determined by a computer program which used the techniques of Reference 6 and tide information from Reference 7. The period and number of significant waves of a tsunami which could be expected at a site were determined by analyzing wave records obtained during the 1964 tsunami. It is assumed here that the number and period of waves observed during the 1964 tsunami are indicative of the respective response of these areas to other high-intensity tsunamis. Five waves with a period of 38 min were chosen for the tide effect analysis for San Francisco Bay, three waves with a period of 1.8 hr for Puget Sound, and ten waves with a period of 36 min for Monterey Bay. - 22. A tsunami with an intensity between 2 and 5 in increments of one-half is generated in one of the 12 segments of the Aleutian Trench and arrives at a site on the western coast of the United States with its significant waves having an amplitude which can be determined by the techniques described earlier in this report. The probability of such an event occurring is equal to the probability of a tsunami of some particular intensity being generated somewhere in the Aleutian Trench, given by $$n(i) = 0.065e^{-0.71i}$$ (2) multiplied by 1/12, because it is assumed that earthquakes occur uniformly throughout the length of the 12-segment trench. $^{1,8}$ 23. Each of the possible tsunami wave trains of intensity range 2-5 from 1 of the 12 segments is then superimposed upon the astronomical tide occurring at a site during a year. For example, the 10 significant wave crests of period 36 min of a tsunami arriving at Monterey Bay are superimposed on the tides over a 360-min interval; the maximum tsunami plus tide elevation for the period is assigned a probability equal to 1/12 multiplied by Equation 2, for a particular intensity i, multiplied by q (360 min/number of minutes per year = $6.85 \times 10^{-14}$ ). The tsunami is superimposed upon the astronomical tide for 360-min intervals for the entire year. By following this procedure for all tsunamis of intensity 2-5 for the 12 segments, a cumulative probability distribution for runup at a given site equal to or exceeding some value due to the superposition of the tsunami and the astronomical tide was determined. The 1 in 100-yr and 1 in 500-yr runup values at a site were determined from this probability distribution. #### Results - 24. By applying the methodology described in the previous sections and in Reference 1, 100- and 500-yr runup values were calculated for Monterey Bay, San Francisco Bay, and the Puget Sound area. The runup values (referenced to msl) are shown in Figures 2-239 which are sections of topographic quadrangle maps published by the U. S. Geological Survey. - 25. The effect of the astronomical tides on runup varied from location to location. The more pronounced the tidal range, the more significant was the increase in runup due to the influence of the astronomical tides. For example, tsunami waves in Puget Sound had small amplitudes, and runup values were governed largely by the effect of astronomical tides. Therefore, although waves had larger amplitudes at Port Townsend, Washington, than at Seattle, Washington, the greater tidal range at Seattle resulted in larger combined runup values there. - 26. The effect of the astronomical tides on runup was also dependent upon the probability distribution of tsunami wave amplitudes at a location. The tidal contribution to runup is usually greater for locations protected from tsunamis than for those exposed. This can readily be seen for an analytic solution of Equation 1. - 27. For simplicity consider only a single source region (e.g. the Aleutian Trench) and let $P_S^{(1)}(z)$ be represented by an exponential function $$P_{S}^{(1)}(z) = A_{1}e^{-\alpha_{1}z}$$ (3) where the superscript (1) denotes location 1. 28. Suppose that tsunamis at a second location occur with the same frequency as that for the first location but always produce twice as great a runup. Then $$P_{S}^{(1)}(z) = P_{S}^{(2)}(\hat{z})$$ (4) where $$\hat{z} = 2z$$ and $$P_{S}^{(2)}(\hat{z}) = A_{2}e^{-\alpha_{2}\hat{z}}$$ $$= A_{2}e^{-2\alpha_{2}z}$$ (5) Therefore $$A_1 e^{-\alpha_1 z} = A_2 e^{-2\alpha_2 z}$$ $$A_1 = A_2 \quad \text{and} \quad \alpha_1 = 2\alpha_2 \tag{6}$$ 29. In Reference 1 it was found that the net effect of the astronomical tide is to produce a P(z) identical with $P_S(z)$ except for a shift of z by an amount $(\sigma^2/2)\alpha \cdot \sigma^2$ is the tidal variance and equals $\sum_{m=1}^{\infty} C_m^2$ where $C_m$ is equal to the m<sup>th</sup> tidal constituent. To evaluate Equation 1 $$P_{\beta}(z) \approx f_{\beta}(z) = \frac{1}{\sqrt{(\pi\sigma)}} e^{-z^2/2\sigma^2}$$ - 30. Since $\sigma^2$ varies very little between two locations, the effect of the astronomical tide on runup is approximately twice as large for location 1 as for location 2. - 31. As an example of this effect note that although a tsunami at the easterly end of San Pablo Bay in San Francisco Bay is reduced to less than one-tenth its height at the Presidio, the 100-yr runup including the effect of astronomical tide is reduced only by a factor of between 2 and 3. # San Francisco Bay Tsunami Study by the U. S. Geological Survey - 32. An earlier study of tsunami runup in the San Francisco Bay region was performed in cooperation with the Department of Housing and Urban Development by John R. Ritter and William R. Dupre of the U. S. Geological Survey of the Department of the Interior. This previous investigation determined a 200-yr tsunami runup at the Presidio in San Francisco (Figure 240) by extrapolating a frequency of occurrence curve for the maximum tsunami waves at the Presidio which was developed by Wiegel and based on historical data for the years 1900-1965. Tsunami attenuation inside San Francisco Bay was based on data of the May 1960 and March 1964 tsunamis collected by Magoon. The maps of this earlier study delineated areas which would be subject to inundation in the event of a 200-yr tsunami occurring during the mean higher high water tidal stage. - 33. The 100-yr tsunami maximum wave height predicted by the extended frequency curve (Figure 2 of Reference 9) is approximately 11 ft.\* The ordinate axis of this graph is erroneously labeled "Maximum" <sup>\* 0.3048</sup> converts feet to metres. Wave Height or Runup." Wiegel<sup>10</sup> plotted maximum wave height versus recurrence interval for Crescent City and San Francisco, California. Runup was plotted versus recurrence interval for Hilo, Hawaii, in the same figure. The word "Runup" was intended to be the ordinate axis label for Hilo only. Maximum wave height in this case refers to what is sometimes called range, the sum of runup plus drawdown, and thus runup does not refer to wave height. - 34. Assuming that tsunami waves are approximately sinusoidal (as noted by Wilson, 12 the 100-yr tsunami would have an amplitude of 5.5 ft at the Presidio according to Ritter and Dupre's analysis. Neglecting tidal effects, this is a 5.5-ft runup above mean sea level. The 100-yr runup at the Presidio calculated in this report is 7.0 ft (predictions in Figure 54 include tidal effects) above mean sea level if tidal effects are neglected. The Geological Survey analysis also predicts a 500-yr runup of 15 ft. This compares with a 14.6-ft runup value, neglecting astronomical tides, calculated in this report. - 35. Tsunami attenuation inside San Francisco Bay as calculated in this report is similar to the attenuation noted by Magoon (Reference 11) for the May 1960 and March 1964 tsunamis. The tsunami wave amplitude at Richmond on the north and Hunter's Point on the south is approximately half the height at the Presidio. The attenuation noted by Magoon and the attenuation calculated in this report are compared in Figure 240b. - 36. The numerical method used herein allows prediction of tsunami runup in San Francisco Bay over an area bounded laterally by Point San Pablo on the north and Point San Bruno on the south. The limits of these boundaries are dictated by a combination of small grid size required to adequately define the incoming wave at the bay entrance and maximum storage available using the WES Honeywell 635 computer. It is doubtful that the numerical technique used would give meaningful results in very shallow areas of the bay because the tsunami wave height becomes a significant fraction of the water depth. For those areas of the bay not covered by the numerical grid, the tsunami wave was linearly decayed with distance from the values at the boundary of the numerical grid to the normalized value of 0.1 at the ends of the bay. The fact that the numerical grid did not include the entire San Francisco Bay is not felt to be a deficiency with serious consequences because the wave has decayed to less than half its height in the distance from the bay entrance to the boundaries of the numerical grid. ### Conclusions - 37. The resonance problem of Monterey and San Francisco Bays has required particular attention and individual treatment. The physical configuration of these bays is such that similar techniques could not be used for both. For example, while San Francisco Bay is characterized as being very elongated with a relatively small mouth, Monterey Bay is more or less semicircular with a relatively wide mouth. Moreover, Monterey Bay is bisected by a deep submarine canyon which effectively partitions it into separate basins. <sup>13</sup> In contrast, the overall problem in the Straits of Juan de Fuca and Puget Sound is not primarily one of resonance but of the decay of the leading waves of the tsunami as they progress along a narrow body of water. - 38. The adoption and modification of techniques described by Petrauskas and Borgman<sup>5</sup> for combining tsunami and astronomical tide effects permits a series of waves (of the same tsunami) to arrive at different times during a tidal cycle; in contrast, an earlier report allowed only the leading wave (assumed to be the largest) to be combined with the astronomical tide. This approach results in greater accuracy, especially in areas in which the tsunami is small relative to the tidal range. - 39. Use of the latest (in some instances unpublished) bathymetric information for the Pacific coast of the United States allowed significant improvement in the detailing of the coastline and continental shelf area. The finite difference numerical program normally interpolates information available from the 1-deg-square bathymetric tape from one point per square degree to nine points per square degree. However, for this area, the interpolation process was not used; instead, bathymetric data compatible with the numerical program were inserted. 40. For the three areas considered, analysis of the error attributed to each of the various steps in the procedure results in an estimated maximum average uncertainty of about ±40 percent. #### REFERENCES - 1. Houston, J. R. and Garcia, A. W., "Type 16 Flood Insurance Study: Tsunami Predictions for Pacific Coastal Communities," Technical Report H-75-3, May 1974, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 2. Butler, H. L., "Notes on the Usage of a Code for the Numerical Simulation of 'Bay Hydrodynamics'" (unpublished memorandum), Mar 1974, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 3. Leendertse, J. J., "Aspects of a Computational Model for Long-Period Water-Wave Propagation," Memorandum RM-5204-PR, May 1967, The Rand Corporation, Santa Monica, Calif. - 4. Chandrasekhar, S., "Stochastic Problems in Physics and Astronomy," Reviews of Modern Physics, Vol 15, Jan 1943, pp 1-89. - 5. Petrauskas, C. and Borgman, L. E., "Frequencies of Crest Heights for Random Combinations of Astronomical Tides and Tsunamis Recorded at Crescent City, California," Technical Report HEL 16-8, Mar 1971, Hydraulic Engineering Laboratory, University of California, Berkeley, Calif. - 6. U. S. Coast and Geodetic Survey, "Manual of Harmonic Analysis and Prediction of Tides," Special Publication No. 98, 1958, Washington, D. C. - 7. \_\_\_\_\_, "Tidal Harmonic Constants; Pacific and Indian Oceans," Apr 1942, Washington, D. C. - 8. Kelleher, J. et al., "Why and Where Great Thrust Earthquakes Occur Along Island Arcs," <u>Journal of Geophysical Research</u>, Vol 79, No. 32, Nov 1974, pp 4889-4899. - 9. Ritter, J. R. and Dupre, W. R., "Maps Showing Areas of Potential Inundation by Tsunamis in the San Francisco Bay Region, California," Miscellaneous Field Studies Map MF-480, 1972, San Francisco Bay Region Environment and Resources Planning Study, U. S. Department of the Interior and U. S. Department of Housing and Urban Development, Washington, D. C. - 10. Wiegel, R. L., "Protection of Crescent City, California, from Tsunami Waves," Mar 1965, Redevelopment Agency of the City of Crescent City, Berkeley, Calif. - 11. Magoon, O. T., "Structural Damage by Tsunamis," <u>Coastal Engineering Santa Barbara Specialty Conference</u>, American Society of Civil Engineers, 1965, pp 35-68. - 12. Wilson, B. W. and Tørum, A., "The Tsunami of the Alaskan Earthquake, 1964: Engineering Evaluation," Technical Memorandum No. 25, May 1968, U. S. Army Coastal Engineering Research Center, CE, Washington, D. C. Table 1 Areas Definitely Included or Excluded | Included | - | Excluded | |----------------------------------------------------------------------|--------------|---------------------| | | Monterey Bay | | | Santa Cruz Harbor and Small<br>Craft Harbor | | Salinas River | | Monterey Harbor | | Pajaro River | | The beaches of Monterey Bay extending from Pt. Pinos to Pt. Terrence | | Moss Landing Harbor | # San Francisco Bay | San Pablo Bay | Carquinez Strait | | |-------------------------------|------------------|--| | San Francisco Bay | Napa River | | | Richardson Bay | • | | | Golden Gate as far seaward as | Petaluma River | | | Pt. Bonita and Pt. Lobos | Sonoma Creek | | | . == | Redwood Creek | | # Straits of Juan de Fuca, Puget Sound | Seattle and vicinity | Hood Canal | | |---------------------------|------------------------------|--| | Tacoma and vicinity | | | | Victoria and vicinity | Saratoga Passage | | | Everett and vicinity | Skagit Bay and Holmes Harbor | | | • | Port Susan | | | Port Angeles and vicinity | Sooke Harbor | | | Port Townsend | | | Table 2 Topographic Quadrangles | +() | | | | |-------------------|----------------|------------------|-------------| | | Applicable | | Applicable | | | Figure No. | | Figure No. | | Quad Name | (Inclusive) | Quad Name | (Inclusive) | | | | | 3/ | | Monterey | Bay | Puget Sound Area | (Continued) | | | | | | | Marina | 2-5 | Des Moines | 100-103 | | Monterey | 6–7 | Disque | 104-105 | | Moss Landing | 8-11 | Dungeness | 106-110 | | Santa Cruz | 12-13 | Duwamish Head | 111-117 | | Sea Side | 14 | Edmonds E. | 118-119 | | Soquel | 15-17 | Edmonds W. | 120-123 | | Watsonville W. | 18 <b>-</b> 19 | Everett | 124 | | | | False Bay | 125-128 | | San Francisco Bay | | Freeland | 129-132 | | | | Friday Harbor | 133-138 | | Benicia | 20 | Gardiner | 139-144 | | Hunters Point | 21-23 | Hansville | 145-149 | | Mountain View | 24-26 | Joyce | 150-151 | | Newark | 27-28 | Langley | 152 | | Oakland E. | 29 | Marysville | 153-155 | | Oakland W. | 30-35 | Maxwelton | 156-159 | | Petaluma Point | 36-40 | Mukilteo | 160-165 | | Redwood Point | 41-47 | Nordland | 166-171 | | Richmond | 48-50 | Orcas Island | 172-175 | | San Francisco N. | 51-57 | Port Angeles | | | San Francisco S. | 58-60 | Port Gamble | 176-177 | | San Leandro | 61-65 | Port Townsend | 178-182 | | San Mateo | 66-68 | Port Townsend S. | 183-187 | | San Quentin | 69-76 | Port Townsend N. | 188-189 | | San Rafael | 77-78 | Poverty Bay | 190-192 | | Sears Point | 79 | Pysht | 193-194 | | | 17 | Richardson | 195-196 | | Puget Sound | Aren | • | 197-199 | | Tuge o bound | Al Ca | Roche Harbor | 200-203 | | Anacortes | 80-81 | Seattle N. | 204 | | Angeles Point | 82 <b>-</b> 84 | Seattle S. | 205-206 | | Bremerton E. | | Sequim | 207-210 | | Camano | 85-88 | Shilshole Bay | 211-216 | | | 89 | Suquamish | 217-220 | | Cape Flattery | 90-91 | Tacoma N. | 221-228 | | Clallam Bay | 92-93 | Tulalip | 229-232 | | Coupeville | 94-95 | Twin River | 233-234 | | Deception Pass | 96-99 | Vashon | 235-239 | | | | | | Figure la. Portion of index to topographic quadrangles of the State of California Figure 54. San Francisco North, Calif., 82+N to 85+N, L